DEPARTMENT OF THE INTERIOR UNITED STATES GEOLOGICAL SURVEY CHARLES D. WALCOTT, DIRECTOR # WATER RESOURCES OF THE # STATE OF COLORADO . WASHINGTON GOVERNMENT PRINTING OFFICE 1902 ## CONTENTS. | • | Page. | |---|-------| | Letter of transmittal | 7 | | Introduction | 9 | | Sources of information | 10 | | Value of supply | 12 | | Run-off | 14 | | Winter discharge | 19 | | Explanation of tables | 20 | | Irrigation system | 20 | | South Platte division | 21 | | Drainage | 21 | | Stream measurements | 22 | | South Platte River at Cheesman Lake | 23 | | South Platte River at Platte Canyon | 25 | | South Platte River at Denver | 29 | | South Platte River at Orchard. | 32 | | South Platte River at Julesburg | 36 | | Bear Creek at Morrison | 36 | | Clear Creek at Forkscreek | 40 | | St. Vrain Creek near Lyons | 42 | | Boulder Creek near Boulder | 46 | | South Boulder Creek at Marshall | 49 | | Big Thompson Creek at Arkins | 52 | | Cache la Poudre River at Fort Collins | 55 | | Laramie River at Woods, Wyo | 59 | | Miscellaneous measurements | 62 | | Seepage measurements. | 65 | | Kansas River Basin | 67 | | Frenchman River at Wauneta and Palisade, Nebr | 67 | | North and South Forks of Republican River at Benkelman, Nebr. | 68 | | Miscellaneous gagings | 69 | | Arkansas River division | 70 | | Drainage | 70 | | Stream measurements | 72 | | Lake Creek at Twin Lakes | 73 | | Arkansas River at Granite | 76 | | Arkansas River at Salida | 77 | | Arkansas River at Canyon | 80 | | Arkansas River at Pueblo | | | Arkansas River at Nepesta | 89 | | Arkansas River at Rockyford | 91 | | Arkansas River at Prowers | | | Arkansas River near Lamar | 94 | | Purgatory River at Trinidad | 96 | | Miscellaneous gagings | . 98 | | Seepage measurements on Arkansas River | | ## CONTENTS. | Irrigation system—Continued. | Page. | |---|-------| | Rio Grande division | 101 | | Drainage | 101 | | Stream measurements | 102 | | Rio Grande at Del Norte | 103 | | Conejos River near Los Mogotes | 106 | | Rio Grande at Cenicero | 107 | | Miscellaneous measurements | 109 | | Seepage measurements | 109 | | San Juan division | 111 | | Irrigation | 111 | | Drainage | 111 | | Stream measurements | 112 | | San Juan River at Arboles | 112 | | Piedra River at Arboles | 115 | | Los Pinos River at Ignacio | 118 | | Florida River at Stuart's ranch, near Durango | 119 | | Animas River at Durango | 120 | | Mancos River at Mancos | 124 | | Miscellaneous investigations | 126 | | Grand River division | 127 | | Irrigation | 127 | | Stream measurements | 128 | | Grand River at Glenwood Springs | 128 | | Grand River at Grand Junction | 129 | | Gunnison River at Iola | 132 | | Gunnison River at Grand Junction | 133 | | Uncompangre River at Fort Crawford | 135 | | Uncompangre River at Montrose | 138 | | Dolores River at Dolores | 139 | | San Miguel River at Fall Creek | 142 | | Miscellaneous measurements | 145 | | Green River division | 146 | | Drainage and irrigation | 146 | | Miscellaneous gagings | 147 | | Index | 149 | ## ILLUSTRATIONS. | | Page. | |--|-------| | PLATE I. Map of Colorado, showing irrigation divisions, water districts, and | | | gaging stations | 20 | | II. A, Dam at Cheesman Lake, downstream face; B, Dam at Cheesman | - | | Lake, upstream face | 24 | | III. A, Castlewood dam during construction; B, Castlewood Lake and | | | dam | 28 | | IV. A, Clear Creek Canyon above Forkscreek; B, Home Supply dam | | | on Big Thompson Creek | 40 | | V. Skyline canal, near Greeley, Colorado | 58 | | VI. A, Queen reservoir dam, north of Lamar; B, Kicking Bird canal, | | | north of Lamar | 72 | | VII. A, Arkansas River at Canyon; B, Diverting dam on Arkansas Piver | | | at Canyon | 80 | | VIII. A, Arkansas River below Main street bridge, Pueblo; B, Arkansas | | | River near Rockyford. | 84 | | IX. A, Dam of Amity canal on Arkansas River; B, Head gate of Amity | | | canal | 94 | | X. A, Gaging Rio Grande at Del Norte; B, State bridge across Rio | | | Grande near Colorado State line | 102 | | XI. A, Gaging station on San Juan River at Arboles; B, Gaging station | 440 | | on Piedra River at Arboles | 112 | | XII. A, Mancos Canyon in Mesa Verde; B, Grand River at Grand Junc- | 104 | | tion | 124 | | XIII. A, Gaging station on Dolores River at Dolores; B, Gaging station | 140 | | on San Miguel River at Fall Creek. | 142 | | XIV. A, Steamboat Springs; B, Yampa River Valley near Hayden | 146 | | Fig. 1. Normal discharge of Cache la Poudre River | 56 | | 2. Sketch showing original outlet and artificial channel from Twin | 30 | | Lakes | 72 | | 3. Longitudinal section through gates, dam, and culvert of Twin Lakes | | | reservoir | 73 | | 4. Cross section below masonry dam of Twin Lakes reservoir | 73 | | 5. Irrigation system of the Great Plains Water Company | 74 | ## LETTER OF TRANSMITTAL DEPARTMENT OF THE INTERIOR, UNITED STATES GEOLOGICAL SURVEY, DIVISION OF HYDROGRAPHY, Washington, D. C., July 10, 1902. Sir: I have the honor to transmit herewith, for publication as Water-Supply and Irrigation Paper No. 74, a manuscript by Mr. A. L. Fellows on the water resources of the State of Colorado. Very respectfully, F. H. Newell, Hydrographer in Charge. Hon. Charles D. Walcott, Director United States Geological Survey. 7 ## WATER RESOURCES OF THE STATE OF COLORADO. By A. L. Fellows. #### INTRODUCTION. The State of Colorado, located as it is in the midst of the Rocky Mountains, the crest of the continent crossing it from north to south, and comprising as it does a vast variety of physical conditions, varying from those of the highest mountain regions, where vegetation ceases to flourish, to plains where fruits almost semitropical may be raised, furnishes a diversity of problems connected with the disposition of its water supply unequaled in number and difficulty, perhaps, by those arising in any other State in the Union. The snows of winter, falling upon the continental divide, may furnish the moisture by which the herbage and trees of the mountains are watered, and the waters from these heights, collected in rivulets and streams, may supply the motive power for operating the stamp mills for the mines of the State, or may develop electric power that may be transmitted for running factories, or may be used for sifting out the particles of gold in the placers along the streams of both the Pacife and the Again the brooks and creeks, collected into Atlantic watersheds. larger streams or rivers, enter the broad plains of the eastern half of the State or the canyon and mesa country of the western half, and furnish the lifeblood of vast irrigated tracts, where crops of the most diverse kinds may be raised for the sustenance of countless families, and thus become the assets upon which agricultural communities may draw, whether they are dependent upon wheat raising, sugar factories, potatoes for the Eastern market, alfalfa for feeding lambs and sheep, a or any other of the numerous forms of agricultural industry practiced Its water supply therefore becomes of the utmost importance to the State, and it is with the hope that the compilation of all figures readily obtainable bearing upon the subject may prove of interest and value to the people, not only of Colorado, but of States similarly situated, that the preparation of this paper is undertaken. #### SOURCES OF INFORMATION. For a period of about sixteen years the measurement of streams has been carried on more or less systematically in the State both by the Hydrographic Division of the United States Geological Survey and by the State engineer's office, working at times in cooperation and at times separately, but always with the same end in view—that of throwing as much light as possible on the discharge of the streams and of determining the feasibility of storing water in available reservoirs whenever the need for such storage should become apparent. The discharge measurements given in this paper are compiled from the records of these offices. When the different records are found to be conflicting, as they sometimes appear to be, credence is given, after careful consultation with those most intimately acquainted with the existing conditions, to the one appearing to be the most likely to be correct. The records of the United States Geological Survey and of the State engineer's office are the two principal sources from which the following tables are compiled, but information has also been obtained from engineers located in different parts of the State wherever it was possible, and in such cases due credit is given. The drainage areas given are computed from the General Land Office maps by means of the planimeter, these being the figures accepted in the reports of the United States Geological Survey. descriptions of streams and drainage basins and of reservoir sites are compiled largely from bulletins, irrigation papers, and reports previously published, but to a considerable extent also from personal examination and knowledge. In the computations use has been made of the tables given in Bulletin of the U.S. Geological Survey No. 140, pages 14 to 32, and Water-Supply and Irrigation Paper No. 27, page 96, to which readers are referred for directions concerning the use of meter and computations of discharge. In a paper of the size to which this must be limited, it is, of course, impossible to give complete results of discharge measurements and of daily gage readings. It has been thought best, therefore, to limit the data given for each station to a table of gagings and to a general table giving the average flow for each month, the average for each year, the maximum and minimum flow for each year, and the most important data connected with the stream measured. With each table is given a brief description of the station at which the results were obtained, showing the value
of these results, the prevailing conditions, and the sources from which the information was derived. References are made, wherever a See also, for methods of making measurements, Annual Reports U. S. Geol. S⁻rvey: Tenth, Part II, pp. 78 to 86; Eleventh, Part II, pp. 2 to 22; Fourteenth, Part II, pp. 96 to 100; Nineteenth, Part IV, pp. 18 to 31; Twentieth, Part IV, pp. 20 to 22. Also, State Engineers' Biennial Reports: Second, pp. 5 to 9; Third, p. 5; Fourth, pp. 59 to 88; Fifth, pp. 346 to 349; Sixth, p. 8; Seventh, pp. 196 to 217; and Irrigation Bulletin No. 1. they are deemed desirable, to the reports or water-supply papers of the United States Geological Survey that give more detailed information, so that any reader looking up discharge data upon any particular stream may be assisted in his search for the most complete information.^a For greater convenience of reference the following table, showing the publications most fully covering the hydrographic work for each year from 1883 to 1900 inclusive, is given below: Reports of the State engineers of Colorado. Second Biennial Report, 1883–1884. Third Biennial Report, 1885-1886. Fourth Biennial Report, Parts I and II, 1887-1888. Fifth Biennial Report, Parts I and II, 1889-1890. Sixth Biennial Report, 1891-1892. Seventh Biennial Report, Parts I and II, 1893-1894. Eighth Biennial Report, 1895-1896. Ninth Biennial Report, 1897–1898. Tenth Biennial Report, 1899-1900. Publications of the United States Geological Survey. Tenth Annual Report, Part II, 1888. Eleventh Annual Report, Part II, 1889. Twelfth Annual Report, Part II, 1890. Thirteenth Annual Report, Part III, 1891. Fourteenth Annual Report, Part II, 1892. Bulletin No. 131, Report of Progress of the Division of Hydrography, 1893. Bulletin No. 131, Report of Progress of the Division of Hydrography; also Sixteenth Annual Report, Part II, 1894. Bulletin No. 140, Report of Progress of the Division of Hydrography for the Calendar Year 1895; also Seventeenth Annual Report, Part II, 1895. Eighteenth Annual Report, Part IV; also Water-Supply and Irrigation Paper No. 11, 1896. Nineteenth Annual Report, Part IV; also Water-Supply and Irrigation Papers Nos. 15 and 16, 1897. Twentieth Annual Report, Part IV; also Water-Supply and Irrigation Papers Nos. 27 and 28, 1898. Twenty-first Annual Report, Part IV; also Water-Supply and Irrigation Papers Nos. 35, 36, 37, 38, and 39, 1899. Twenty-second Annual Report, Part IV; also Water-Supply and Irrigation Papers Nos. 47, 48, 49, 50, 51, and 52, 1900. In the compilation of this paper assistance has been given by many different persons and corporations interested in the use of water, and to all these thanks are extended. The attempt has been made to give proper credit in all cases where such assistance has been furnished. The illustrations are selected from photographs made under the auspices of the Survey, and from those furnished by parties assisting in the preparation of this paper. ^aIt is not intended that the references to publications relating to this subject shall form a complete bibliography, but an attempt is made to assist the reader in finding some of the most easily obtainable information on the subjects considered. #### VALUE OF SUPPLY. The mining industries of Colorado depend very largely upon the water supply of the mountain region for the development of power by which stamp mills and sampling works may be operated, and the mining towns are dependent upon electric-light and power plants operated by water; and the mills and factories of the State are, to a greater and greater extent, being run by the same means; further, the cultivation of between two and three millions of acres of land is made possible by water used in irrigation; and when it is seen that this water supply is so limited that the normal flow of very many of the streams is entirely exhausted and that already recourse is being had to storage in reservoirs, built to conserve, for use in seasons of low water, floodwater that would otherwise go to waste, it will then be evident that its water supply is of the greatest moment to the State. fact has been recognized by the people themselves ever since the State was formed, and a complicated system of laws has been built up controlling the water and its distribution among consumers. subject has already been fully treated in a number of different bulletins and papers, among which are Water-Supply and Irrigation Paper No. 9, U. S. Geological Survey, and Bulletins Nos. 58 and 60 of the United States Department of Agriculture, as well as the Irrigation Laws of Colorado, as compiled and furnished by the State engineer's office, so that nothing more than a brief discussion as to the ownership of water by Colorado is necessary at this time. By the State constitution the water is declared the property of the State, and as such is to be distributed and used in accordance with its occurrence and availability. The entire system of State laws distributing the water among consumers is based upon this plan, the State engineer being made, next to the courts, the head of the department having immediate supervision of the subject, and being the final authority on questions relating to the use of water, subject to appeal to the courts. Next to him and his deputies are the superintendents of the various irrigation divisions, of which there are 6, each of them comprising lands drained by one of the six principal streams of the State; namely, the South Platte, the Arkansas, the Ric Grande, the San Juan, the Grand, and the Green rivers. Each of these divisions in turn is divided into water districts, each one comprising one or more of the tributaries of the various large streams, or parts of the main streams themselves, each district, of which there are 69 in the State, being under the supervision of a water commissioner, whose duty it is to regulate the use of the water under his immediate jurisdiction, appeals being possible from the commissioner to the superintendent, from the superintendent to the State engineer, and from the State engineer to the courts. This partition of the State into divisions and districts will be treated more fully later, so that further description is unnecessary at present. The uses of the water are so numerous and varied that the administration of the laws relating to water is very difficult. In Colorado the riparian doctrine does not obtain, so that this complication is removed—at least unless decisions should be rendered in the United States courts acknowledging such rights as belonging to the States into which the streams flowing out of Colorado run—but the complications are numerous enough as it is. The supply of water is so limited compared with the demands for it that early rights or priorities become of the utmost importance. The principal uses to which the water may be put may be classified in the order of importance as domestic use, irrigation, mining, and milling. The use of the normal flow of the streams is considered as of first importance, the use of stored water being a matter for secondary consideration. The order in which water would naturally be used, nowever, is different, and, leaving out of consideration entirely for the present the fact that priority of use may determine right to use, it is obvious that the physical nature of the State has an important bearing upon the problems of use. The mines being situated in the mourtains, and the natural conditions being usually such that the clearest and best water is found at the higher altitudes, it is evident that, other things being equal, water for domestic use and for mining would be demanded at the highest available points upon each stream. water begins to find its way into canvons and over waterfalls-in other words, when it is discharging from the mountains into the plains—the conditions evidently become more favorable for the development of power, the fall of the streams being rapid, and the quantities being sufficient for such use. Again, after the water debouches from the mountainous area and enters the plains, it is evident that irrigation may be practiced upon a broader scale, so that the order of use upon a stream would naturally be domestic use, mining, milling, and water power, and, finally, irrigation. The brief discussion of the uses to which the water may be put in Colorado sufficiently demonstrates the importance of the subject. It is not within the province of this paper to treat of the administration of the laws, or to discuss the subject of priorities. Its intention is simply to show, so far as possible, how much water is available for use in some of the streams of the State, and to indicate briefly, by examples, something of what is being done in harnessing this, one of the greatest dynamics of nature, for the use of man. At the same time an effort will be made to show the necessity for the storage of the waters that now go to waste in the winter seasons and at flood stages, in order that there may be the most economical and thorough use of this great resource. That the period when storage is demanded is already at hand is clear to all students of the hydrography of the State, for the normal flow of the majority of the streams is already utilized and exhausted. It is not now proposed to discuss the most economical use of water—that water is used in Colorado most extravagantly and in ways that would not be tolerated in a country more advanced in scientific irrigation is beyond question—but simply to consider the present use of water and endeavor to devise methods by which this use may be extended, so far as possible, under existing conditions. Necessity will compel more economical use in the future: but the present most urgent need is that the water which now goes to waste and is of no service to man shall be conserved so as to be availa-Such streams as the South Platte, the Cache ble for beneficial use. la Poudre, the Arkansas and its tributaries, the Rio Grande,
and numerous other streams, furnish normally an insufficient supply for present needs, but if the flow could be equalized by the storage of water in reservoirs the irrigated area in Colorado might be greatly The importance of this fact is already felt, and in many places, as upon the Big Thompson, the Cache la Poudre, and the Arkansas, considerable water is already being stored, to the great benefit of the people within the irrigable territory lying below the reservoirs. #### RUN-OFF. The physical conditions affecting the run-off in the State of Colorado are so various that it is impossible to formulate an even approximately correct rule as to the percentage of the rainfall carried from the drainage area into the streams. a In case of a violent storm of the nature of a cloud-burst in a rocky, mountainous district, as much as 75 or 80 per cent of the precipitation may be collected into the nearest streams; it will, however, be largely taken up by percolation into the soil before it has run a very great distance. On the other hand, a great amount of water falling gently upon a sandy plain may be entirely absorbed by the soil and may evaporate before any water whatso ver has run off. Computations of the percentage of run-off are often misleading. also, from the fact that water is being constantly taken out of the various streams for irrigation. For example, no accurate estimate could be made from the discharge of the Arkansas River at Rockyford as to the percentage of run-off from the drainage area above, as water is constantly being taken out for reservoirs and for direct irrigation, and the amount so taken can hardly be calculated unless a complete record is made of the intake of each canal, whether large or small, along the Arkansas and all its tributaries. Where there are no irrigating canals or ditches along a stream it is comparatively easy to determine the percentage of the total precipitation contained in the a See also Biennial Reports of the State Engineer: Second, pp. 10-18; Fourth, pp. 17-23. run-off at a given point; but when water is diverted from a stream in such quantities that only a comparatively small portion returns, the determination of run-off becomes difficult. Where gaging stations are located at the mouths of canyons, however, above which there is little, if any, diversion, the percentage may be determined with reasonable accuracy, although even then it is difficult to find points on any of the streams above all diversion for irrigation and vet far enough down to be of great use in the determination of run-off. For example, on the St. Vrain, the discharge at the gaging station at Lyons will not give correctly the run-off of the drainage basin above, for the reason that meadows are being irrigated at places far above the gaging station. The Boulder, again, is at times losing water that is being stored in reservoirs high up in the basin, and such is the case with the majority of the other streams. For these reasons no attempt has been made to determine what relation the total precipitation bears to the run-off. Readers interested in these computations are referred to Port IV of the Twentieth Annual Report of the United States Geological Survey. That the run-off does depend upon the precipitation, however, is self-evident, and for this reason a table giving the precipitation at various points in the State, beginning with the year 1896, is furnished. A comparison of the depth of the run-off in inches, as given in the tables of discharge, with the precipitation in inches for a given year, will give an approximately correct idea of the amount of water flowing in a stream at any given point.a Normal temperature and precipitation at stations in Colorado. [Compiled from the records of the Office of the U. S. Weather Bureau, at Denver, Colo. F. H. Brandenburg, section director.] | | | | | | | Preci | ipitatio | n (in in | ches). | | |------------------------|-------------|-----------------|--------|-----------------------------|-------|--------|----------|----------|--------|---------------------------------------| | Station. | County. | Eleva-
tion. | | Normal
temper-
ature. | 1896. | 1897. | 1898. | 1899. | 1900. | Normal
to 1899,
inclu-
sive. | | ~ | | - | | | • | | | | | | | South Platte drainage: | | Feet. | Years. | ∘ <i>F</i> . | | | E | | | | | Boxelder | Larimer | 6, 950 | 10 | | 17.83 | 21.42 | 16.34 | 14.42 | 17.93 | 16.46 | | Laporte | do | 5,069 | 10 | | 15.49 | 17.72 | 13.63 | 13.34 | 20.06 | 14.37 | | Fort Collins. | do | 4, 995 | 20 | 46.8 | 15.76 | 15. 24 | 11.03 | 16.19 | 19.21 | 13.86 | | Greeley | Weld | 4,637 | 11 | 47.5 | 13.52 | 16.09 | (b) | 10.79 | 11.51 | 11.83 | | Moraine | Larimer | 7,900 | 11 | 40.6 | 17.28 | 18.87 | 16.86 | 16.58 | 16.72 | 17.56 | | Dumont | Clear Creek | 8,000 | 10 | | 15.01 | 20,82 | 17.16 | 18.19 | 19.54 | 18.59 | | Denver | Arapahoe | 5, 291 | 29 | 49.8 | 11.84 | 15.37 | 12.98 | 9, 33 | 15. 29 | 14.15 | | Castlerock | Douglas | 6, 220 | 10 | 46.3 | 20.44 | (b) | (b) | 14.70 | 14.70 | 18.59 | | Hamps | Elbert | 5,500 | 8 | 45.8 | 12 78 | (b) | 12.57 | 12.67 | 21.17 | 12. 26 | a See Reports of the Weather Bureau; also U. S. Geological Survey Reports: Tenth, Part II, pp. 13-14; Eleventh. Part II, pp. 23, 25, 205, 214, 251, and 281; Twelfth, Part II, pp. 226, 230, 231, and 245; Thirteenth, Part II, pp. 25, 28, and 153; Fourteenth, Part II, pp. 150-152; and Biennial Reports of the State Engineers of Colorado: Second, pp. 14-17; and Fifth, Part I, p. 534. Also, Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 91. b Record incomplete. Normal temperature and precipitation at stations in Colorado-Continued. | | | T20 | Length | Normal | | Preci | ipitatio | n (ir ir | iches). | T | |-----------------------------|------------|-----------------|-----------------|-------------------|------------|---------|----------|----------|---------|---------------------------------------| | Station. | County. | Eleva-
tion. | of rec-
ord. | temper-
ature. | 1896. | 1897. | 1898. | 189. | 1900. | Normal
to 1899,
inclu-
sive. | | Kansas drainage: | | Feet. | Years. | ° F. | | | | | | | | Leroy | Logan | 4,380 | 12 | 48.1 | 14.18 | 18, 48 | 14.95 | 13.22 | 14.74 | 15.10 | | Yuma | Yuma | 4,128 | 10 | | 15, 84 | 18.30 | 20.39 | 14.61 | 17.98 | 16,63 | | Wray | do | 3, 512 | 7 | | 16.68 | 20.19 | 18.71 | 10.74 | 18.24 | 15.13 | | Cope | Arapahoe | | 9 | 50.1 | (a) | (41) | 28.48 | (n) | 21, 47 | 18.42 | | Fox | do | | 9 | | (a) | 17.19 | 20.84 | 10.06 | 19.92 | 15, 56 | | Seibert | Kit Carson | 4,705 | 9 | | 14.42 | 20.94 | 18.65 | 12.62 | 20.79 | 14, 31 | | Cheyenne
Wells. | Cheyenne | 4, 259 | 8 | | (a) | (a) | 18.50 | 14.01 | 18.60 | 15.76 | | Arkansas drain-
age: | | | | | | | | | | | | Lake Mo-
raine. | El Paso | 10, 268 | 7 | | 19.70 | 30, 32 | 23.14 | 18. 59 | 33.46 | 22, 55 | | Gleneyre | do | 6,500 | 9 | 46.7 | 15.53 | (a) | (a) | (a) | 19.34 | 13.98 | | Colorado
Springs. | do | 6,098 | 21 | | 13, 94 | (a) | (a) | 8.81 | 13.64 | 14, 13 | | Leadville | | 10, 185 | 8 | | (α) | 15, 51 | 12.27 | 19.86 | 13.50 | 14.21 | | Twin Lakes. | do | 9, 200 | 7 | | (a) | (a) | (a) | . (a) | 13.76 | 15.35 | | Canyon | Fremont | 5, 363 | 12 | | 11.96 | 11.13 | 11.45 | 9.80 | 14.34 | 11.70 | | Pueblo | Pueblo | 4, 734 | 12 | | 10.31 | 12.71 | 10.85 | 13.05 | 13.37 | 11.53 | | Rockyford | Otero | 4, 177 | 12 | | 9.74 | (a) | 16.04 | 18.68 | 15, 60 | 13.52 | | Las Animas . | Bent | 3,892 | 33 | | 11.81 | 10.89 | 15.63 | 12.11 | 15.48 | 11.19 | | Lamar | Prowers | 3,592 | 11 | | (a) | 15.10 | 17.84 | 19.64 | 19.64 | 15.17 | | Westeliffe | Custer | 7,864 | 8 | | 13.27 | (a) | 16.88 | 12.81 | 16.31 | 17.29 | | Clear View | Las Animas | 9,500 | 11 | | 24.00 | 31.76 | 27.31 | 18.49 | 23, 08 | 24. 23 | | Hoehne | do | 5,721 | 9 | | 16.05 | 11.80 | 14.07 | 12.36 | 13.30 | 13.92 | | Springfield | Baca | 4, 400 | . 9 | | (a) | (a) | 20.75 | 12.78 | 22.68 | 18.36 | | Vilas | do | 4,158 | 10 | | (a) | (a) | (a) | 15, 48 | 19.66 | 13.74 | | Rio Grande
drainage: | | | | - | | | | | | | | Saguache | Saguache | 7,740 | 10 | 42.0 | (a) | 8.84 | 8.06 | 5.96 | 6.25 | 7.52 | | San Luis
San Juan drain- | Costilla | 7,596 | 10 | 42, 3 | 12.31 | 13.93 | 14. 20 | 10.04 | 10.16 | 13.06 | | age:
Durango | La Plata | 6,534 | 8 | 47.3 | (a) | 24, 93 | 16.27 | 14.49 | 9.86 | 17.98 | | Mancos | Montezuma | 7,008 | 2 | 45.6 | (a) | (a) | (a) | 12.35 | 12,44 | (a) | | Granddrainage: | Montezuma | 7,000 | - | 40.0 | (1) | (4) | (4) | 12. 50 | 12. 11 | (") | | Breckenridge | Summit | 9,524 | 12 | 33, 2 | 24, 03 | 24. 49 | 16. 29 | 29.41 | 14.62 | 29.44 | | Parachute | Garfield | 5, 105 | 9 | 49.8 | (a) | (a) | (a) | 18.14 | 7.89 | 11.37 | | G. S. ranch | Mesa | 5,200 | 14 | 52, 1 | (a) | 14.45 | 8.37 | 13.17 | 6.09 | 11.77 | | Grand June- | | 5,200 | 4.4 | | (-1) | A.1. TO | | 20,11 | 0.00 | -11.77 | | tion | do | 4,608 | 10 | 49.2 | 8.22 | 11.10 | 5.45 | 10.87 | 3.64 | 8.89 | | Cedar Edge | Delta | 6, 175 | 9 | | 9.33 | 15.05 | 9.48 | 10.90 | 9.67 | 11.89 | | Delta | do | 4, 980 | 12 | | (a) | 11.87 | 4.72 | 8.44 | 5.19 | 8.78 | | Antlers | Garfield | 5, 350 | 15 | | (a) | 17.92 | 9.16 | 15.81 | 5.82 | (a) | | Green drainage: | | | | | | | | | | | | Meeker | Rio Blanco | 6,182 | 8 | | 16.28 | 24.30 | 13.34 | 20.05 | (a) | b16,92 | | Pagoda | Routt | 6,500 | 9 | 41.1 | 17.38 | 29.13 | 18.92 | 24.05 | 12.32 | 20.53 | | Lay | do | 6, 200 | 7 | | 14.04 | (a) | (a) | (a) | 7.60 | 13.62 | $[\]alpha$ Record incomplete. As has been suggested, the run-off of a mountainous area will differ very considerably from the run-off of an equal area on the plains. A b Normal to 1898, inclusive. given amount of precipitation in South Park, for example, will furnish to the same stream a very much greater run-off than the same amount of precipitation on the plains north of Sterling, the more rocky and broken by ravines the territory the greater being
the percentage of run-off. The character of the rock formation and the nature of the canyons through which the water flows also have important bearings upon this percentage. Twelve inches of precipitation on the headwaters of the Arkansas will furnish a greater percentage of run-off than the same amount falling on an equal area of the Mesa Verde, in southwestern Colorado, the rock in the former case absorbing little water and the soil being of such nature that the water does not percolate through it to a very great extent, and the rock in the latter case being a soft sandstone and the ravines having sandy beds. For these reasons it is evident that to determine the run-off at any particular point a series of stream measurements must be made, for determinations based solely on the precipitation of a region would be only approximate. The effect of forests in conserving moisture and in rendering the discharge of the streams more equal throughout the year is thoroughly demonstrated and generally admitted.a Whether or not the presence of forests increases precipitation in a given territory is of little importance compared with the question of the extent to which the forest keeps back the floods of the spring and early summer for An examination of discharge tables obtained at stations that have been long maintained will show that the high-water stage is becoming each year earlier and of shorter duration. It is self-evident that anything that will tend to equalize the flow of streams throughout the year has an important bearing on the use of water. stream may be adequate to irrigate all the cultivable land along its borders if its water can be properly distributed throughout the irrigating season. When, however, as is the case upon many streams, the water runs off rapidly in May and in the early part of June, it will happen that while there is a great surplus of running water during the early part of the year, yet the stream may be nearly dry at a time when a great deal of water is needed for irrigation. This is the case, for example, upon the Mancos River, in the southwestern part of the State, in which during the month of May enough water goes to waste to furnish all the adjacent irrigable land with a sufficient supply if it could be properly stored. In studying this question one should not fall into the error of supposing that in order to make the most economical and satisfactory use of the water the supply should be equal throughout the summer a See Fifth Biennial Report of the State Engineer of Colorado, p. 43; Bulletin No. 55, Colorado Agricultural Experiment Station; Twentieth Annual Report, U. S. Geological Survey, Part V, and reports of the Forestry Division of the Department of Agriculture. season. Usually more water is needed in the latter part of May and in early June than would be required in any other month; that is to say, the duty of water—the area of land that may be served by a given quantity of water-is least in May and June, and increases rapidly toward the end of the season, so that it would be a mistake to suppose that if, for example, 100 cubic feet per second were required for a given area at the time when most water was needed, that provision must also be made for a flow of 100 cubic feet per second regularly throughout the remainder of the so-called irrigation season. Such a run of water at a time when little of it was being used could not do otherwise than cause great damage by washing away the soil and making swamps of the lowlands. The amount of water used at various seasons will depend largely on the kind of crops raised and on the nature of the season. This phase of the irrigation problem is being studied by the Agricultural Department, and a number of bulletins and papers have already been written on this subject, as well as on loss of water by seepage and evaporation.^b It is therefore sufficient here to call attention to the facts that when the run-off is the greatest the use of water is also generally the greatest, and that the amount of water required diminishes somewhat as the normal supply itself diminishes, only less rapidly; so that the most economical use of the water of a given stream is obtained when all the land along that stream is cultivated that can be supplied with water directly from the stream itself for about two months of the year, the balance of the supply being stored from waters that would otherwise have gone to waste during the high stages, and the amount of land cultivated being so regulated that practically all of the water is used. On streams where there is no flow normally, as is usually the case with the streams of the plains, the supply consisting almost entirely of a discharge lasting a few hours only during and after storms, the situation is, of course, different. If all of the water of such streams can be stored in reservoirs, it may be drawn off gradually and used for irrigation. The chief difficulties in such cases are that the water usually comes down in great quantities very heavily laden with silt, so that it is almost impracticable to construct canals that will carry it without either erosion or filling, and that reservoirs constructed in the beds of such streams usually fill with sediment very quickly. Sometimes, however, a stream is so fortunate in its situation and regimen aBulletins of the U.S. Department of Agriculture, Office of Experiment Stations, Nos. 73, 81, and 86, and Bulletin No. 22 of the Agricultural Experiment Station at Fort Collins, Colo., and U.S. Geological Survey Annual Reports as follows (see indices of same, under Duty of Water): Tenth, Part II; Eleventh, Part II; Theirteenth, Part III; and Fifth State Engineer's Report, p. 46; Sixth, p. 67; Seventh, p. 7; Eighth, p. 20; Ninth, pp. 17, 51, and 59. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 95. b Bulletins Nos. 45 and 48, Agricultural Experiment Station, Fort Collins, Colo., and U. S. Geological Survey Annual Reports as follows (see indices of same, under Evaporation): Eleventh, Part II; Twelfth, Part II; Thirteenth, Part III; Fourteenth, Part II; Twentieth, Part II; also Bulletin No. 140. that a considerable portion of its water may be drawn away from the channel in which it flows and diverted to some adjacent reservoir site. The chief differences, therefore, between a mountain or perennial stream and one flowing on the plains are that irrigation may be practiced from the first by water taken directly from the stream, while the water from the second must be stored before it can be used, and that the water of one is comparatively clear, while that of the other is inordinately filled with silt. The storage of surplus water is a great problem in itself. In many localities where there is plenty of water that is going to waste no satisfactory reservoir sites are available; on the other hand, many of the best reservoir sites of the State are in localities where it is difficult to get water to them from the natural streams. Few people, comparatively speaking, realize how large a reservoir must be to supply any considerable amount of land with water for irrigation. Those who have reservoir propositions in view should bear in mind that where land is to be irrigated entirely by means of the water stored in a reservoir it will, making all necessary allowances, take approximately 2 acre-feet—that is, 2 acres covered with water 1 foot deep, or, what amounts to the same thing, I acre covered with water 2 feet deepto irrigate a single acre of land for a season; so that to irrigate 1,000 acres of land would require a reservoir, let us say, covering an area of 100 acres 20 feet deep, if all the water is to be derived from this source and none directly from the stream. This suggestion is made for the reason that persons often recommend the examination of a reservoir site which they say would store water for a whole township, whereas in reality it would furnish little more than enough for stock use for a good-sized cattle ranch. That there are many available reservoir sites, however, throughout the State, is beyond question, and information and data concerning such sites is always gladly received. A few of the more important sites already examined will be mentioned from time to time in this paper. #### WINTER DISCHARGE. In compiling the tables given hereafter the records for the winter months have usually been accepted as furnished by the observers. It is, however, unsafe to trust these records unreservedly, for in nearly all of our mountain streams ice gorges are constantly being formed in winter, changing the velocity of the current and the gage height recorded by the observer without materially changing the discharge of the stream. It is often safer to strike an average between the November flow and the flow of about the middle of March or the first of April following than to trust to the apparent discharge as derived from the observations. For this reason the winter discharge has been omitted from a number of stations where the figures if given would have been absolutely misleading; they are retained, however, in a few stations, and where any false impression might arise from the figures given, attention is called to that fact in a footnote. #### EXPLANATION OF TABLES. In general the tables given in this paper are summarized from all For stations where records exist for from one to three available data. years only the discharge is given for each year individually, but for stations where records have been maintained for four or more years the average discharge is usually given for each month during which the record was kept and these averages are again averaged, giving a normal discharge for each month as computed for that month of each year during which records were kept, these being again averaged for a normal year or that portion of the year covered by the records. The discharge in second feet per square mile given in the vertical columns in these
tables is the amount corresponding to the average flow for the same months or periods, the depth in inches being derived directly from the flow in second feet per square mile and corresponding thereto. The discharge for that portion of each year covered by the record, or for the whole year, as the case may be, is averaged and placed below the record for that year. The number of acre-feet given is in each case the corresponding amount for the period covered. The number of second-feet per square mile is derived from the average flow for the period covered, and the depth of run-off in inches is derived from them, usually for a thirty-day period, but at times for the entire year or for the entire period covered, the variations being mentioned in the accompanying footnote in each case. It is believed that the footnote accompanying each table is sufficient for further explanation of the table. #### IRRIGATION SYSTEM. As has already been mentioned, the State of Colorado is divided into six irrigation divisions, each comprising a considerable portion of the State, drained usually by a single stream and its tributaries, these divisions being in their turn divided into districts (see Pl. I), as will be more fully described later." The six divisions are as follows: Division No. I, or South Platte River; No. II, or Arkansas River; No. III, or Rio Grande; No. IV, or San Juan River; No. V, or Grand River; No. VI, or Green River; each consisting in general of the territory drained by the stream (with its tributaries) from which the division takes its name. a Bulletins Nos. 58, 60, and 73, Office of Experiment Stations, U. S. Department of Agriculture. Water-Supply and Irrigation Paper No. 9, U. S. Geological Survey, and reports of the State Engineers of Colorado. U. 8. GEOLOGICAL SURVEY MAP OF COLORADO, SHOWING IRRIGATION DIVISIONS, WATER DISTRICTS, AND GAGING STATIONS. Imgation divisions, each drained usually by a single stream and its tributaries, are indicated by roman caps (1-VI) and heavy Ilnes; water districts, by broken lines and arable numerals; gaging stations, by smaller arabic numerals and large dots. #### SOUTH PLATTE DIVISION. #### DRAINAGE. Division No. I, or South Platte River division, a consists of the territory drained by South Platte River and its tributaries, but includes also North Park, drained by the North Platte and its tributaries, in which are located water districts Nos. 46, 47, and 48. Water district No. 65 is also included, which covers the territory within the northern half of the Kansas River Basin in Colorado drained by Frenchmar Creek, the North Fork of the Republican, and the Arikaree. The two latter streams, however, in district No. 65, are of little importance, so far as irrigation in Colorado is concerned, as they head too near the eastern border of the State and carry too small amounts of water to be of much value.^b The country drained by these streams varies in altitude from about 5,000 down to 3,800 feet above sea level. This area is what has been known in the past as the rain-belt country, and for some years there was a general belief that farming could be practiced successfully in that region without irrigation, but such farming has not been found to be profitable, and agriculture in that section hereafter will be generally limited to small tracts that can be irrigated, either directly from the streams or by means of storage. In some cases artesian wells produce a flow sufficient for stock use and for the cultivation of small patches of ground. No gaging stations have been established upon any of these streams. The streams of North Park are of more importance. 46 consists of the territory drained by the North Platte proper in Colorado as far down as its junction with Middle Fork. No. 47 consists of the territory drained by the Middle Fork and its tributaries and the North Platte below its junction with Middle Fork. consists of the drainage basin of the Laramie and its tributaries. The territory comprising North Park is in general a rolling, more or less timbered country, with numerous small streams flowing through it. The principal industry is stock raising, crop raising being limited to hay and grain. Little irrigation is practiced, this being limited principally to hay meadows. On the Laramie, however, a complication arises from the fact that a canal, called Skyline canal, takes a considerable portion of the upper tributaries across the divide into the drainage of the South Platte River, taking water away from the State of Wyoming and using it in the drainage basin of the South Platte.^c No measurements are made in Colorado upon the tributaries a State Engineers' Reports: Second, p. 26; fourth, pp. 35 and 46: fifth, p. 63, and sixth, p. 67. For details concerning the different districts, see the Biennial Reports of State Engineers; also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 94 et seq. ^b See list of miscellaneous measurements, page 69. cSee Hayden's Reports; also Nineteenth Annual Report U. S. Geological Survey, Part IV, p. 300; Twentieth Annual Report, Part IV, p. 393; Water-Supply and Irrigation Paper No. 9, p. 42. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 97, etc. of the North Platte, but a station has been maintained for some years upon the Laramie at Woods, in Wyoming, a few miles north of the State line, and the results of these measurements are given in the table for the Laramie at that point (page 60). The South Platte River itself rises in South Park and flows in a generally northeasterly direction to the northeast corner of the State, which it leaves at a point a short distance below Julesburg. The drainage basin has been so fully described in previous reports and irrigation papers that only a brief description is necessary, the reader being referred to those already printed.^a In general, the western side of the division is very mountainous, the main stream itself and all the tributaries of that section issuing from high mountains through deep canyons, many of them, however, draining parks at the headwaters, where stock raising and some cultivation of hay is carried on. the eastern slope of the foothills to the eastern boundary of the State the country is of the plains character, and the streams draining this section are torrential in their nature. The normal flow throughout this entire division is claimed and used for irrigation, but in the high stages of the streams and in the winter season a great deal of water goes to waste which might be stored in suitable reservoirs. The water districts now included in this division are Nos. 23,^b 8,^c 2,^d 1,^e and 64,^e on the South Platte River; No. 9,^f comprising the territory drained by Bear Creek; No. 7,^g by Clear Creek; No. 6,^h by Boulder Creek; No. 5,^h by St. Vrain Creek; No. 4,^l by Big Thompson Creek; No. 3,^l by Cache la Poudre River; Nos. 46, 47, and 48,^l by tributaries of North Platte River; and No. 65 by tributaries of Kansas River, the latter district being more properly outside of the South Platte River division, although legally a part of it. #### STREAM MEASUREMENTS. The following stations have been maintained for a greater or less time in or near the South Platte division: Cheesman Lake, Platte Canyon, Denver, and Orchard on South Platte River; Morrison, on Bear a See U. S. Geological and Geographical Survey Terr., Hayden, 1875 and 1876. Annual Reports U. S. Geological Survey: Tenth, Part II, p. 69; Thirteenth, Part III, p. 82; Sixteenth, Part II, p. 542; Eighteenth, Part IV, p. 159; Nineteenth, Part IV, p. 311; Twentieth, Part IV, p. 277; Twenty-first, Part IV, p. 200. Also Bulletins No. 131, p. 30, and No. 140, p. 102; Water-Supply and Irrigation Paper No. 37, p. 221; No. 49, p. 278, and Tenth Biennial Report State Engineer of Colorado, p. 246. b Fifth Biennial Report, Part II, Pl. I. c Ibid., Pl. VII; also Seventh Biennial Report. d Ibid., Pl. III; also Seventh. e Ibid., Pl. II; also Seventh. f Ibid., Pl. VIII; also Seventh. gIbid., Pl. VI; also Seventh. h Ibid., Pl. V; also Seventh. i Ibid., Pl. IV. i Nos. 46, 47, 48, and 65 have not been mapped. Creek; Forkscreek, on Clear Creek; Marshall, on South Boulder Creek; Boulder, on Boulder Creek; Lyons, on St. Vrain Creek; Arkins, on Big Thompson Creek; Fort Collins, on Cache la Poudre; and Woods in Wyoming, on Laramie River. The waters of this division are used in all the different ways previously mentioned. In South Park and in the foothills along the east front of the Rocky Mountains water is being extensively stored for domestic use. In the mountains and in places where the fall is great the water is used for the development of power and also for placer mining. After leaving the mountains it is used for irrigation, and already it is being stored extensively for use late in the irrigation season, this being especially true of the territory along the Big Thompson and Cache la Poudre. Cheesman Lake and some of the other reservoirs of the upper portion of the Platte have already been described, as have also a number of those of northern Colorado. There are undoubtedly enough reservoir sites along the South Platte and its tributaries to store all the water that now goes to waste. A number of these on the plains through which the river flows between Greeley and Julesburg are now under consideration. #### SOUTH PLATTE RIVER AT CHEESMAN LAKE. This station has been maintained by the Denver Union Water Company for the purpose of determining the discharge of the South Platte at that point with reference to the construction of a large reservoir for the purpose of providing a sufficient domestic water supply for the city of Denver and of developing power to be transmitted from the lake to various points below. The dam is to be of solid masonry, 217 feet in height, and is already well under way (see Pl. II). The lake when full will be about 7 miles in length, and the capacity will be probably
not less than 4,000,000,000 cubic feet. The same company has other large reservoirs at points lower down, but none of equal magnitude with this. The records are given for only two years. Those for 1899 are approximate, but those for 1900 have been carefully compiled and are very reliable. They are furnished through the courtesy of Mr. C. L. Harrison, chief engineer of the Denver Union Water Company.^d [&]quot;a'House Doc. No. 141, Fifty-fifth Congress, second session, H. M. Chittenden's Report; Water-Supply and Irrigation Paper No. 37, p. 221; Twenty-First Annual Report U. S. Geol. Survey, Part IV, fig. 192; Tenth Biennial Report of State Engineer, p. 247. bWater-Supply and Irrigation Paper No. 9, and Chittenden's Report above mentioned. [&]quot;See Chittenden's Report above mentioned, this reservoir being there called the "South Platte site," d For more detailed information concerning this station see Tenth Biennial Report of the State Engineer of Colorado, p. 248; Water-Supply and Irrigation Paper No. 37, pp. 222-223; No. 39, p. 447, and No. 49, p. 280. ## Estimated monthly discharge of South Platte River at Cheesman Lake. [Drainage area, 1,677 square miles.] | | Dischar | rge in seco | nd-feet. | | Run | -off. | |---------------------------|---------------|---------------|----------|--------------------|--|------------------| | Month. | Maxi-
mum. | Mini-
mum. | Mean. | Total in acrefeet. | Second-
feet per
square
mile, | Depth in inches. | | 1899. | | | | | 1 | | | August | 902 | 170 | 354 | 21,767 | 0. 21 | 0.24 | | September a | 198 | 105 | 149 | 8,926 | . 09 | . 10 | | October a | 155 | 34 | 92 | 5,657 | . 05 | .06 | | November a | 171 | 55 | 125 | 7,438 | . 07 | .08 | | December | 112 | 44 | 70 | 4, 304 | . 04 | . 04 | | Last 5 months of the year | | | a 158 | 48, 092 | . 09 | . 52 | | 1900. | | | | | | | | January | 27 | 23 | 26 | 1,599 | . 02 | . 02 | | February b | 27 | 27 | 27 | 1,553 | . 02 | . 02 | | March | 103 | 27 | 80 | 4,919 | . 05 | .06 | | April | 547 | 92 | 254 | 15, 114 | . 15 | . 17 | | May | 1,540 | 562 | 1,038 | 63,824 | . 62 | . 71 | | June | 1,945 | 550 | 1,204 | 71,643 | . 72 | . 80 | | July | 522 | 40 | 208 | 12, 789 | . 12 | . 14 | | August | 126 | 58 | 88 | 5,410 | . 05 | . 06 | | September | 103 | 63 | 79 | 4, 701 | . 05 | .06 | | October | 155 | 39 | 84 | 5, 165 | . 05 | . 06 | | November | 90 | 37 | 69 | 4, 106 | . 04 | . 04 | | December | 67 | 18 | 33 | 1,964 | . 02 | . 02 | | The year | | | a 266 | 192, 787 | .15 | 2.16 | a Average. b Estimated in part. # List of discharge measurements made on South Platte River at Cheesman Lake. [Hydrographer, J. A. Runner.] | LV | -GI | | <u> </u> | |-------------|-----------------|-----------------|---------------------------------| | Date. | Gage
height. | Dis-
charge. | Remarks. | | 1899. | Feet. | Secft. | | | July 31 | 3.62 | 806 | All gagings are made by floats. | | September 8 | 1.45 | 184 | • | | October 3 | 1.23 | 95 | | | November 19 | 1.30 | 107 | | | December 5 | 1.24 | 97 | | | | | l | <u> </u> | # List of discharge measurements made on Goose Creek at Cheesman Lake. [Hydrographer, J. A. Runner.] | Date. | Gage
height. | Dis-
charge. | Remar∀s. | |--|----------------------------|-----------------|-----------------------------| | 1899. September 8 October 8. November 19 December 3. | Feet. 0. 95 . 84 . 72 . 76 | Secft 24 10 8 | All gagings made by floats. | A. DAM AT CHEESMAN LAKE, DOWNSTREAM FACE. B. DAM AT CHEESMAN LAKE, UPSTREAM FACE. #### SOUTH PLATTE RIVER AT PLATTE CANYON. Records have been kept for a number of years of the discharge of South Platte River at a point a short distance above where it debouches from the mountainous area into the plains. The station was located first at Deansbury, but was later removed to a point about 3 miles downstream, near the pumping station of the Denver Union Water Company. The records for both stations are given in one table, as they are practically the same, no water being used along this section except what is taken out by the Denver Union Water Company at its head gate, which amount would be approximately compensated by the inflow during the same distance. The station is of importance, as it gives the discharge of the river just above the point where it begins to be used on a large scale for irrigation, and is, therefore, of great value in determining the amount available for storage and the percentage of run-off from the territory above. The situation is complicated, however, as has been previously suggested, by the fact that some irrigation is practiced in South Park, for which reason an estimate of the percentage of run off based upon this record would The irrigation ditches of South Park, necessarily be too small. although small in size, are many in number, and the aggregate of water thus used is considerable. At a point about a mile below the gaging station the first large canal, the Northern Colorado Irrigation Company's canal, a is taken out by means of a diverting dam constructed across the river and a tunnel cut through a spur of the canyon The physical conditions at the station are not favorable to extremely accurate measurements, for the channel is filled with bowlders and the current is very rapid. The stream bed is not, however, subject to great change, and for this reason the station has been maintained. Gagings must necessarily be made from a bridge or cable, owning to the depth and velocity of the water. The banks are so high that there is little danger of overflow. aSee Twenty-first Annual Report U. S. Geological Survey, Part IV, p. 200; also, Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, pp. 101 and 109. b Biennial Reports of the State Engineers of Colorado: Fourth, Part I, p. 63, and Part II. Pl. XVII; Fifth, Part I, pp. 19 and 24, and Part II, Pl. XI; Sixth, pp. 19 and 26; Eighth, pp. 412 to 419; Ninth, pp. 328 and 329; Tenth, pp. 252 to 255. Annual Reports U. S. Geological Survey: Eighteenth, Part IV, p. 159; Nineteenth, Part IV, p. 311; Twentieth, Part IV, p. 280; Twenty-first, Part IV, p. 201. Also, Bulletin U. S. Geological Survey No. 140, p. 103, and Water-Supply and Irrigation Papers, No. 11, p. 52; No. 15, p. 87; No. 37, p. 224, No. 39, p. 448, and No. 49, p. 280. Also, Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, pp. 101, 109, 114, and 125. Discharge of South Platte River at Deansbury and Platte Canyon. [Drainage area at Deansbury, 2,600 square miles.] | | | | | | | | | | | | | | | Mean run-off. | un-off. | |---|---------------------------|--------------------|-----------------------------|----------------------------|----------|----------|---|----------|-----------------|-----------------------------|----------|---------|----------------------------------|--|------------------------| | Month. | 1887. | 1888. | 1889. | 1890. | 1891. | 1892. | 1895. | 1896. | 1897. | 1899. | 1900. | Mean. | Equiva-
lent in
acre-feet. | Second-
feet per
square
mile. | Depth
in
inches. | | | Secft. | Seeft. | Secft. | | | | January | | | | | | | | 26 | 81 | | 86 | 36 | 5,657 | 0.04 | 0.04 | | February | | | | - | | | | 115 | 80 | | 53 | 83 | 4,610 | .03 | . 03 | | March | | | | | - | | | 207 | 101 | | 156 | 155 | 9,531 | 98. | . 07 | | April | 295 | | a 172 | | b 142 | | | 473 | 370 | 1 2 1 | 826 | 405 | 24,100 | .16 | . 18 | | May | 470 | | 478 | 391 | ، 1, 117 | q 630 | | 505 | 1 86 | 260 | 9 424 | 862 | 53,005 | 88. | . 38 | | June | 535 | | 760 | 403 | 1,243 | 628 | | 281 | 1,046 | 1,346 | E | 743 | 44, 212 | 65. | . 32 | | July | 310 | 545 | 324 | 520 | 645 | 847 | | 233 | : | 1, 161 | : | 573 | 35, 233 | . 25 | 굕. | | August | 265 | 550 | | 299 | 373 | 535 | | 189 | | 587 | | 60+ | 25, 148 | .16 | . 18 | | September | 165 | 410 | 129 | 196 | 219 | 328 | | 250 | : | 233 | : | 366 | 15,828 | . 10 | . 11 | | October | 185 | 300 | 180 | 172 | | 292 | ::::::::::::::::::::::::::::::::::::::: | 217 | | 154 | | 214 | 13, 158 | 80. | 60. | | November | | | : | | ; | | e 241 | 169 | | 160 | : | 190 | 11,306 | . 07 | 08 | | December | | : | : | | : | : | 145 | 93 | : | 160 | | 133 | 8, 177 | .05 | 90. | | Mean | 318 | 451 | 279 | 374 | 623 | 543 | 193 | 236 | +++ | 557 | 711 | 344 | 249, 962 | .13 | 1. 79 | | Acre-feet for period re-corded g 135, 034 | 135, 034 | 109, 962 | 106, 922 | 136, 528 | 187, 872 | 168, 012 | 16, 563 | 170, 919 | 160, 395 | 304, 003 | 212, 910 | | | | | | a Commencing April 22. b April 5 to 12, inclusive. c C f First two days in June discharge equaled 2,745 second-feet each day. | ng April 2.
ays in Jun | 2.
te discharge | b April 5 to 12, inclusive. | 12, inclusiv
745 second | re. c. | c Commer | c Commencing May 7. | | d Commen | d Commencing May 29 | 66 | e Commé | e Commencing November 15. | ember 15 | | g The run-off for the period covered by the river height observations only; the discharge given above is for average months and an average year, based upon the records kept. The details may be found in the authorities cited for this station. Maximum and minimum discharge and average run-off of South Platte Piver at Deansbury and Platte Canyon for that portion of each year covered by records. | | | | Di | scharge. | | | Run-off. | | | |-------|-------|-------|---------|--------------|-----|---------|----------|---------------------|--| | Year. | N | Iinin | ıum. | | Max | rimum. | Depth in | Second-
feet per | | | , | Date | е. | Amount. | Date | ٠. | Amount. | inches. | square
mile. | | | | | | Secft. | | | Secft. | | | | | 1887 | Sept. | _ | 95 | June | _ | 785 | 0, 93 | 0.12 | | | 1888 | Oct. | | 210 | July | | 670 | .
70 | . 15 | | | 1889 | Sept. | 6 | 92 | May | 21 | 788 | . 77 | . 11 | | | 1890 | Oct. | 30 | 112 | July | 13 | 875 | . 98 | . 14 | | | 1891 | Apr. | 5 | 121 | June | 9 | 1, 495 | 1.37 | .24 | | | 1892 | Oct. | 8 | 270 | $_{ m June}$ | 26 | 962 | I. 09 | . 21 | | | 1895 | Dec. | 26 | 92 | Nov. | 19 | 311 | . 12 | .08 | | | 1896 | Jan. | 25 | 90 | Apr. | 28 | 983 | 1. 22 | . 09 | | | 1897 | Jan. | 28 | 67 | June | 1 | 1,550 | 1.15 | . 17 | | | 1899 | Dec. | 5 | 10 | June | 20 | 2, 175 | 2. 16 | . 21 | | | 1900 | Feb. | 14 | 41 | June | 1 | 2,745 | 1.36 | . 27 | | Discharge measurements made on South Platte River at Deansbury and Platte Canyon. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Remarks. | |--------|----------------|---------------------|-----------------|------------------------------| | 1895. | | Feet. | Secft. | | | Nov. 3 | 0 L. R. Hope | 4 | 197 | At Deansbury, station No. 1. | | Dec. | 1do | 3. 20 | 102 | Do. | | Dec. | 7do | 3.60 | 160 | Do. | | Dec. | 8do | 3. 65 | 166 | Do. | | Dec. 1 | 4do | 3.80 | 183 | Do. | | Dec. 2 | 0do | 3. 35 | 135 | Do. | | 1896 | | | 1 | • | | Jan. 1 | 2 L. R. Hope | 3.05 | 94 | Do. | | Jan. 1 | 8do | | 94 | Do | | Jan. 2 | 7do | 2.90 | 90 | Do. | | Feb. | 4do | 3.18 | 116 | Do. | | Feb. 1 | 1do | 3.10 | 101 | Do. | | Feb. 1 | 9do | $\frac{1}{2}$ 2. 97 | 91 | Do. | | Feb. 2 | 3do | 3. 42 | 144 | Do. | | Mar. 1 | 8do | 3.07 | 97 | Do. | | Mar. 2 | 0 do | 3.75 | 184 | Do. | | Mar. 3 | 0·do | 5. 15 | 372 | Do. | | Apr. | 2do | 4.30 | .259 | Do. | | Apr. 1 | 3 do | 4.85 | 329 | Do. | | May | 3do | 2.70 | 557 | At Deansbury, station No. 2. | | May 2 | 6do | 2.55 | 485 | Do. | | June | 9do | 1.90 | 314 | Do. | Discharge measurements made on South Platte River at Deansbury and Platte Canyon—Continued. | Date | | Hydrographer. | Gage
height. | Dis-
charge. | Remarks. | |---------------|-----------------|---------------|-----------------|-----------------|------------------------------| | 1896 | | | Feet. | Secft | | | June : | 14 | L. R. Hope | 1.44 | 235 | At Deansbury, station No. 2. | | July | 6 | do | . 90 | 138 | Do. | | • | 24 | do | 1.66 | 289 | Do. | | • | 14 | do | . 73 | 125 | Do. | | _ | 25 | do | 1.30 | 205 | Do. | | _ | 28 | do | 1.50 | 239 | Do. | | | 10 | do | 1.42 | 233 | , Do. | | | 20 | do | 1. 23 | 193 | Do. | | | 31 | do | 1. 33 | 212 | Do. | | | 10 | do | 1. 27 | 201 | Do. | | | | | | | | | 1897.
Jan. | 8 | L. R. Hope | 2.75 | 79 | At Deansbury, station No. 1. | | | 16 | do | 2.68 | 85 | Do. | | | 22 | do | 2. 56 | 68 | Do. | | | 31 | do | 2. 33 | 56 | Do. | | Feb. | 17 | do | 2.58 | 72 | Do. | | Mar. | 1 | do | 2, 75 | 90 | Do. | | | 11 | do | 2. 82 | 103 | Do. | | | 20 | do | 2. 75 | 92 | Do. | | | 27 | do | 3. 40 | 165 | Do. | | Apr. | 8 | do | 4. 17 | 261 | Do. | | - | 17 | do | 4. 70 | 343 | Do. | | - | 22 | do | 5. 80 | 511 | Do. | | Apr. | 8 | do | 1. 67 | 261 | At Deansbury, station No. 2. | | - | 17 | do | 2. 02 | 343 | Do. | | _ | $\frac{1}{22}$ | do | 2.62 | 511 | Do. | | Apr. | 3 | do | 3.05 | 644 | Do. | | Apr. | 9 | do | 3.50 | 831 | Do. | | - | 25 | do | 4. 15 | 1,006 | Do. | | · | 10 | do | 3. 85 | 985 | Do. | | July | 1 | do | 3, 15 | 678 | Do: | | 1899. | | | | | | | | 14 | J. E. Field | 1, 80 | 559 | Do. | | May | 8 | A. L. Fellows | 1.50 | 500 | Do. | | | 10 | do | 2. 90 | 1,127 | Do. | | | $\frac{10}{28}$ | do | 1.80 | 633 | Do. | | Oct. | 4 | do | .10 | 146 | Do. | | 1900. | _ | | | | - | | Mar. | 5 | A. L. Fellows | 40 | 87 | Do. | | | 18 | do | 1.55 | 467 | Do. | | P1. | .0 | | 1.00 | 101 | 100. | A. CASTLEWOOD DAM DURING CONSTRUCTION. B. CASTLEWOOD LAKE AND DAM. #### SOUTH PLATTE RIVER AT DENVER. Attempts have been made at different times to establish and maintain stations at a number of points in the vicinity of Denver, but the only one that has proved of sufficient value to be kept up is the one located at the Fifteenth street bridge, about 1 mile below the post-The location is favorable in some respects, as it is just below the mouth of Cherry Creek, upon which the Castlewood dam (see Pl. III) is situated, the junction of Cherry Creek and the South Platte marking the end of district No. 8 and the beginning of district No. 2. It is, moreover, as favorable a location with reference to channel and banks as can be found anywhere below the point at which the river strikes the sandy plains, where it becomes broad and shallow, with a changeable and shifting bottom. Owing, however, to its being located so near the mouth of Cherry Creek, considerable difficulty is experienced through a deposition of bars of sand and gravel, sometimes along the left bank of the river and again along the right bank, so that occasional changes in gage rods and frequent changes in rating tables are necessary. Measurements at this point are necessarily made as often as possible. The station is principally valuable as giving information concerning the discharge at the head of irrigation district No. 2, so that the division of water among consumers may be regulated by the water commissioner with greater facility. Measurements are made from the bridge, except at low water, when they may be made by wading.^a a For more detailed information concerning this station see Biennial Reports of State Engineers of Colorado: Fifth, Part I, p. 26, Part II, pl. 12; Sixth, p. 19; Eighth, p. 420; Ninth, p. 330; Tenth, p. 256. Annual Reports U. S. Geological Survey: Eighteenth, Part IV, p. 162; Nineteenth, Part IV, p. 313; Twentieth, Part IV, p. 279; Twenty-first, Part IV, p. 201. Bulletin U. S. Geological Survey No. 140, p. 104. Water-Supply and Irrigation Papers, No. 11, p. 53; No. 15, p. 88; No. 27, pp. 81, 86, 89; No. 37, p. 225; No. 39, p. 448; and No. 49, p. 281. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, pp. 101, 109, 114. Discharge of South Platte River at Denver. [Altitude, 5,183 feet; drainage area, 3,840 square miles.] | | | | | | | | | | Mean run-off. | un-off. | |---------------------------------|---------|----------|----------|---------|----------|------------|--------|----------------------------|--|------------------| | Month. | 1895. | 1896. | 1897. | 1898. | 1899. | 1900. | Mean. | Equivalent in acre-feet, a | Second-
feet per
square
mile. | Depth in inches. | | | Secft. | | | | January | | 182 | 95 | 164 | 55 | \$05
\$ | 140 | 8,608 | 0.04 | 0.04 | | February | : | 198 | 83 | 153 | 196 | 193 | 164 | 9, 108 | ₽. | .04 | | March. | | 225 | 179 | 121 | 409 | 184 | 223 | 13, 711 | 96. | .07 | | April | • | 301 | 470 | 377 | 997 | 1,634 | 6+9 | 38,619 | 17. | . 19 | | May | | 291 | 735 | 1,444 | 432 | 4, 187 | 1,418 | 87,190 | .37 | .43 | | June | : | 200 | 1,026 | 1,552 | 821 | 2,817 | 1,283 | 76,344 | . 33 | . 37 | | July | 854 | 164 | 392 | 672 | 637 | 370 | 515 | 31,666 | . 13 | . 15 | | August | 742 | 115 | 687 | 328 | 527 | 148 | 424 | 26,071 | .11 | . 13 | | September | 426 | 145 | 270 | 187 | 286 | 123 | 239 | 14,222 | 98. | . 07 | | October | 869 | 111 | 267 | 146 | 109 | 104 | 239 | 14,695 | 90. | .07 | | November | 456 | 101 | 406 | 131 | 202 | 179 | 246 | 14,638 | 90. | . 07 | | December | 204 | 103 | 217 | 86 | 146 | 178 | 157 | 9, 653 | 70. | .04 | | Mean | 563 | 178 | 405 | 448 | 357 | 860 | 475 | 344, 525 | .13 | 1.67 | | Acre-feet for period recorded a | 206,070 | 128, 837 | 291, 996 | 325,006 | 258, 850 | 632, 690 | | | | | a The run-off given is for the period covered by the observations of each year. That given in the vertical columns is for average months and years from all the data obtained. Details for these years may be seen in authorities cited for this station. Maximum and minimum discharge and total run-off of South Platte River at Denver for that portion of each year covered by records. | | | | Dis | scharge. | | | Run | -off. | |-------|------|-------|---------|----------|-----|---------|---------------|---------------------| | Year. | М | linim | um. | | Max | imum. | Depth in | Second-
feet per | | | Date | e. | Amount. | Date | е. | Amount. | inches. | square
mile. | | | | | Secft. | | | Secft. | | | | 1895 | Dec. | 23 | 108 | Aug. | 2 | 1,945 | 1.19 | 0.14 | | 1896 | Oct. | 11 | 27 | July | 25 | 758 | $.\epsilon_2$ | . 05 | | 1897 | Feb. | 13 | 16 | Aug. | 5 | 2, 458 | 1.426 | . 105 | | 1898 | Dec. | 23 | 50 | May | 28 | 2,308 | 1.58 | . 12 | | 1899 | Jan. | 22 | 42 | Aug. | 5 | 1,422 | 1.257 | . 093 | | 1900 | Oct. | 7 | 51 | Apr. | 29 | 5,510 | 2.92 | . 22 | ## Discharge measurements made on South Platte River at Denver. | Dat | e. | Hydrographer, | Gage
height. | Dis-
charge. | |-------|----|---------------|-----------------|-----------------| | 189 | 5. | | Feet. | Secfeet. | | May | 7 | P. J. Preston | <i>-</i> | 168 | | July | 23 | F. Cogswell | 5.40 | 1,490 | | Aug. | 7 | P. J. Preston | 4.60 | 876 | | Aug. | 22 | do | 3.90 | 447 | | Nov. | 9 | do | 4. 30 | 430 | | Nov. | 29 | do | 3.90 | 303 | | 189 | 6. | | | | | Jan. | 6 | P. J. Preston | 3.60 | 183 | | Apr. | 8 | do | 4.50 | 235 | | May | 29 | do | 4.90 | 304 | | July | 1 | do | 4.33 | 107 | | July | 25 | do | 6. 10 | 1,316 | | Aug. | 5 | do | 4.35 | 125 | | Aug. | 26 | R. A. Sumner | 4.80 | 83 | | Sept. | 11 | F. Cogswell | 5. 10 | 163 | | Oct. | 30 | P. J. Preston | 4.70 | 93 | | Nov. | 9 | do | 4.75 | 100 | | 189 | 7. | | | | | Jan. | 15 | P. J. Preston | 4. 70 | 98 | | Apr. | 15 | F. Cogswell | 5.35 | 385 | | May | 1 | do | 5. 70 | 595 | | May | 25 | do | 5.85 | 778 | | June | 4 | do | 6.45 | 1,311 | | June | 15 | do | 6.75 | 1,406 | | July | 13 | do | 5.60 | 687 | | Aug. | 5 | do | 7.45 | 1,849 | | Aug. | 20 | do | 5.55 | 473 | | Sept. | 6 | do | 4.95 | 116 | | Oct. | 11 | do | S. 70 | 413 | Discharge measurements made on South Platte River at Denver-Continued. | Dat | e. | Hydrographer. | Gage
haight. | Dis-
charge. | |--------------|------|---------------|-----------------|-----------------| | 1898 | 3. | | Feet. | Secft. | | Apr. | 21
| A. L. Fellows | 5.90 | 564 | | July | 6 | do | 6. 10 | 443 | | Sept. | 2 | do | 5.50 | 195 | | Oct. | 8 | do | 5.00 | 90 | | Oct. | 29 | F. Cogswell | 5.32 | 234 | | 1899 | €. | | | | | Apr. | 12 | A. L. Fellows | 6.00 | 422 | | May | 11 | do | 6.03 | 355 | | June | 12 | do | 6.20 | 764 | | July | 27 | do | 5.32 | 213 | | Aug. | 4 | do | 6.93 | 1,200 | | Sept. | 6 | do | 5.95 | 288 | | Oct. | 5 | do | 5. 10 | 100 | | 1900 |). | | | | | Mar. | 6 | A. L. Fellows | 5.50 | 244 | | Apr. | 12 | do | 5.90 | 377 | | Apr. | 16 | do | 7.24 | 1, 439 | | Apr. | 20 | do | 7.10 | 1, 395 | | Apr. | 23 | do | 8.32 | 3,516 | | ${\bf June}$ | 11 | do | 8.50 | 3,270 | | July | 25 | do | 5.45 | 257 | | Aug. | 7 | do | 5.56 | 285 | | Aug. | 29 | do | 4.90 | 90 | | Oct. | 20 | R. W. Hawley | 5.50 | 226 | | Oct. | 22 | do | 5. 30 | 161 | #### SOUTH PLATTE RIVER AT ORCHARD. This station was established November 20, 1895, for the purpose of furnishing data relative to the flow of South Platte River in the winter months and during flood stages, but later was maintained throughout the entire year for the purpose of determining the total discharge. It is situated some distance below all the mountain drainage of the stream and below the territory in which there is the greatest return from seepage. For three years the rod was located in a bend of the river about one-fourth of a mile southwest of the railroad station at Orchard, but later a new rod was placed at the wagon bridge south of the town, and since that time readings have been taken at the latter point, for the reason that it was necessary to make the gagings from the wagon bridge at times of high water. The channel throughout this entire region is broad and shallow, the bottom being sandy and shifting, rendering frequent changes in the rating tables necessary. The investigations at this point have demonstrated that great amounts of water, go to waste, and private capital has been enlisted for the construction of the reservoirs of the South Platte Land, Reservoir and Irrigation Company in the vicinity of Orchard. The reservoirs of this company consist of natural basins located in the plains on each side of the river, all water being diverted from the river to the reservoir sites by means of large canals.^a IRR 74-02-3 a For more detailed information concerning this station see Biennial Reports of State Engineers of Colorado: Eighth, p. 426; Ninth, p. 333; Tenth, p. 261. Also publications U. S. Geological Survey: Eighteenth Annual Report, Part IV, p. 166; Nineteenth, Part IV, p. 315; Twentieth, Part IV, p. 293; Twenty-first, Part IV, p. 203; Bulletin No. 140, p. 112; Water-Supply and Irrigation Papers No. 11, p. 53; No. 15, p. 89; No. 27, pp. 84, 86, and 89; No. 37, p. 226; No. 39, p. 448, and No. 49, p. 272. Also Report on Agriculture by Irrigation, Eleventh Census, pp. 122 and 132. Discharge of South Platte River at Orchard. [Altitude, 4,393 feet; drainage area, 12,260 square miles.] | | - | | | | | | | | Mean run-off. | un-off. | |---------------------------------|---------|----------|-------------|--------------|--------------|-------------|-------------|-----------------------------|--------------------------------|------------------| | Mouth. | 1895. | 1896. | 1897. | 1898. | 1899. | 1900. | Mean. | Equivalent in
acre-feet. | Secfeet
per square
mile. | Depth in inches. | | | Secft. | | | | January | | 775 | 631 | $^{''}1,068$ | a2,880 | a1,634 | $^{a}1,397$ | 485, 898 | " O. 11 | a 0. 13 | | February | | 9610 | 557 | 811 | (3, 321) | a1,268 | a1,313 | a 72, 920 | $\alpha.11$ | a.11 | | March | | 581 | 231 | 574 | 42, 377 | : 683 | $^{c}889$ | a54, 662 | 4.07 | a.08 | | April | | : | 529 | 380 | $^{(1)}$ 325 | 4, 180 | $^{a}1,603$ | 495, 386 | a.13 | a.14 | | May | | : | 868 | 1,946 | 465 | 8,617 | 2,981 | 183, 294 | . 23 | . 26 | | June | | : | 2, 637 | 22.6 | 1,198 | 4,638 | 2,312 | 137, 574 | .19 | . 21 | | July | : | | 347 | 173 | 1,593 | 171 | 571 | 35, 110 | .05 | 90. | | August | | | 803 | 0+ | 192 | 114 | 429 | 26,378 | . 03 | . 03 | | September | | : | 99 | 69 | 45 | 142 | 87 | 5,177 | .01 | .01 | | October | | : | 303 | 215 | 429 | 431 | 3+4 | 21, 151 | .03 | .03 | | November | 4870 | | $^{a}1,109$ | 811 | 299 | 611 | 840 | 49,983 | .07 | .08 | | December | 759 | 789 | a1,232 | a2,651 | $^{a}1,544$ | 614 | $^{a}1,264$ | 77,720 | .10 | . 12 | | Mean | 814 | 889 | a 789 | a 792 | α1,394 | a1, 925 | a1, 269 | a845, 253 | a, 10 | a1.26 | | Acre-feet for period recorded " | 62, 199 | 148, 829 | 564, 500 | 551, 150 | 1,009,225 | 1, 453, 570 | | | | | | | | | | | | | | | | | a The calculations are from the gage heights reported by the observer, but the discharge given for the winter months is probably much too high, owing to fee gorges raising the water on the gage. The winter discharge marked (c) was also probably very much less than the figures would indicate. b February 16 to 29, inclusive. d Commencing November 22. «The run-off peracre-foot given is for that period of each year covered by the observations, the discharge given is for average months and years from all data available. The details for these years may be seen in the authorities cited for this station. Maximum and minimum discharge and average run-off of South Platte River at Orchard for that portion of each year covered by records. | | | | Dis | scharge. | | | • | Rm | -off. | |-------|------|-------|---------|----------|--------|-------|---------|----------|---------------------| | Year. | M | Iinin | ium. | | Max | inium | | Depth in | Second-
feet per | | | Dat | е. | Amount. | Date | e. | An | aount. | inches | square
mile. | | | | | Secft. | | | s | ecft. | | | | 1895 | Nov. | 22 | 818 | Dec. | 1 | * | 1,031 | 0.095 | 0.07 | | 1896 | Dec. | 27 | 213 | Jan. | 9 | | 960 | . 226 | .06 | | 1897 | July | 8 | 39 | June | 14 | | 5, 160 | . 851 | . 064 | | 1898 | Apr. | 28 | 10 | May | 29 | | 3,214 | . 90 | . 07 | | 1899 | June | 12 | 10 | Feb. | 27 | | 3,966 | 1.56 | . 11 | | 1900 | Aug. | 16 | 113 | May | 2 | | 11, 159 | 2.16 | . 16 | ### Discharge measurements made on South Platte River at Orchard. | Dat | e. | Hydrographer. | Gage
height. | Dis-
charge. | |-------|------|-----------------|-----------------|-----------------| | 189 | 5. | | Feet. | Secft, | | Nov. | 20 . | P. J. Preston | 4.00 | 829 | | Dec. | 27 | do | 3.83 | 667 | | 189 | 6. | | | | | Feb. | 19 | H. A. Sumner | 3. 88 | 669 | | Oct. | 22 | P. J. Preston | 3, 20 | 240 | | Dec. | 12 | do | 4. 55 | 550 | | 189 | 7. | | | | | Jan. | 18 | P. J. Preston | 4.14 | 377 | | May | 28 | L. R. Hope | 5.00 | 1,921 | | June | 20 | R. S. Sumner | 4. €8 | 1,926 | | June | 27 | do | 3.20 | 504 | | July | 25 | do | 3.60 | 524 | | Sept. | 13 | do | 2. 50 | 86 | | Nov. | 9 | do | 4. 40 | 1,299 | | 189 | 8. | | | | | Apr. | 24 | A. L. Fellows | 2. 20 | 71 | | May | 30 | do | 4.60 | 3,214 | | July | 9 | do | 2.25 | 32 | | Aug. | 9 | do | 2, 25 | 36 | | Nov. | 6 | F. Cogswell | 2.80 | 302 | | Nov. | 17 | do | 3. 15 | 491 | | 189 | 9. | | | | | Apr. | 14 | A. L. Fellows | 3. 20 | 1, 258 | | May | 27 | do | 2.80 | 158 | | Sept. | 12 | do | 2.05 | 57 | | Nov. | 3 | M. D. Williams. | 2.80 | 614 | | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |---------|---------------|-----------------|-----------------| | 1900. | | Feet. | Secft. | | Mar. 7 | A. L. Fellows | 2.85 | 668 | | Apr. 21 | do | 5.00 | 4,674 | | July 23 | do | 1.35 | 156 | | | R. W. Hawley | 2.70 | 324 | | | - | | | #### SOUTH PLATTE RIVER AT JULESBURG. Although no station has been regularly maintained at this point, a number of measurements, which are given in the table below, have been made here at different times. The location is important from the fact that it is near the line between Colorado and Nebraska, so that discharge measurements at this point indicate the flow from the one State into the other. The channel is broad and shallow, the bottom being sandy and shifting. A gage rod was fastened to the wagon bridge 1 mile southeast of Julesburg in the spring of 1900, but no records were kept. Measurements may be made either from the wagon bridge or at low water by wading. The majority of the gagings at this point were made by employees of the State engineer's office in connection with the annual seepage measurements of the South Platte River." Discharge measurements made on South Platte River, at Julesburg. [Altitude 3.560 feet.] | Date. | Gage
height. | Dis-
charge. | |-------------------|-----------------|-----------------| | | Fect. | Secft. | | November 5, 1891 | | 43 | | November 4, 1894 | . <i></i> . | 2 | | November 14, 1895 | | 586 | | September 4, 1899 | 1 | l . | | November 12, 1899 | 1 | ı | | March 8, 1900. | | 2, 291 | | November 2, 1900 | | 1 ′ | | • | | 1 | #### BEAR CREEK AT MORRISON. Bear Creek is the first important tributary received by South Platte River after it leaves the mountains. Information concerning the discharge of this stream is important, as it supplies a large proportion of the water furnished to Denver by the Denver Union Water Company, a See also Tenth Biennial Report of the State of Colorado, p. 265. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 131. storage reservoirs having been provided for this purpose in Marston and Harriman lakes. Nearly the entire flow of this stream is used for the water supply of Denver and for irrigation, there being a scarcity of water along the stream except for the earliest priorities during a large portion of almost every irrigation season. Like all mountain streams, it is subject to sudden and violent rises from sharp and severe storms at its headwaters.^a The station was located for some years about the center of the town of Morrison, but in the spring of 1899 it was moved to a point just above Morrison, at the headgate of the Denver Union Water Company's pipe line. The conditions have generally been rather unfavorable to correctness of measurements, as the
channel is somewhat changeable, being made up of loose bowlders, and at the dam where the water is diverted into the pipe line gravel bars have formed, changing the natural conditions. Measurements have been made by wading, excepting at the highest stages of the water, when they have been made from the wagon bridge just above the town of Morrison. a For full description see Hayden's Report of 1875, p. 432. b For further details concerning this station see Biennial Reports of State Engineers of Colorado: Fourth, Part I, p. 64, and Part II, Pl. XX: Fifth, Part I, p. 30, and Part II, Pl. XIV; Sixth, pp. 20 and 31; Eighth, p. 454; Ninth, p. 336; Tenth, pp. 223 and 266. Publications U. S. Geological Survey: Eighteenth Annual Report, Part IV, p. 167; Nineteenth, Part IV, p. 317; Twentieth, Part IV, p. 284; Twenty-first, Part IV, p. 204; Bulletin No. 140, p. 106; Water-Supply and Irrigation Papers, No. 11, p. 54; No. 15, p. 90; No. 27, pp. 81 and 86; No. 37, p. 227; No. 39, p. 448, and No. 49, p. 284. Also Reporton Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 114. Discharge of Bear Creek at Morrison. [Altitude, 5,765 feet; drainage area, 170 square miles.] | n-off. | Second-
feet per
square
mile. | 1 6 |
 | 88. | . 51 | . 45 | 45. | . 21 | . 13 | . 13 | . 45 | | thorities | ng. | |---------------|--|-----------|------------|-------|-------|--------|-----------|-------------|----------|----------|----------|------------------------|---|--| | Mean run-off. | Depth in inches. | 38 | 86
- 86 | 66. | . 59 | . 52 | 5. | 4: | .14 | .14 | 4.55 | | for average months, and the total for an average period of nine months, as shown by the observations. Details may be found in the authorities | Apprust 1 to 5, inclusive, is missing, Apprusimated. **Briding October 5, **Padding October 21, Oct | | F | bquiva-
lent in
acre-feet. | 91.00 | 8, 731 | 8,985 | 5,349 | 4,673 | 2,380 | 2, 152 | 1,309 | 1,190 | 40,957 | | nay be four | ¹ August 1 to 5, inclusi
¹ Approximated.
¹ Ending October 5.
² October 21. | | | Меап. | Seeft. | <u> </u> | 151 | 82 | 7.7 | 0+ | 36 | 61 | 20 | 92 | | Details 1 | August 1 to 5, inch
m Approximated.
"Ending October 5.
oEnding October 21.
p For region Cover-21. | | | 1900. | Secjt. | 187 | 876 | 115 | 51 | 127 | 56 | 16 | | 176 | 10,472 | ervations. | | | | 1899. | Secft. | 103 | 86 | 85 | 101 | 31 | <u>6</u> | | | 15 | 4,463 | by the obs | | | | 1898. | Secft. | 7117 | 143 | 150 |
83 | 45 | 65 | <u>.</u> | | 83 | 4,879 | s, as shown | | | | 1897. | Secft. | f 152 | 175 | 115 | 199 | 67 | 55 | 34 | m 20 | 102 | 6,069 | ine months | nissing.
nissing.
missing. | | | 1896. | Secft. | 51.50 | 33 | 133 | 153 | 50 | 35 | | : | # | 2,618 | period of n | o For May 19 to 31, inclusive. h June 9 to 19, inclusive, is missing, l June 3 to 12, inclusive, is missing, Jally 25 to 31, inclusive, is missing, Forming August 10, 10, 10, 10, 10, 10, 10, 10, 10, 10, | | | 1895. | Secft. | 696 | :183 | 136 | 193 | 639 | <i>n</i> 61 | : | | 107 | 6, 367 | n average | q For May 19 to 31, i h June 9 to 19, inclu i June 3 to 12, inclu j July 25 to 31, inclu k Ending August 101 | | | 1891. | Secft. | 195 | 586 | 33 | 83 | 35 | | | : | 113 | 6, 724 | total for a | g For 1 h June i June j July | | | 1890. | Sccft. | 63 | 31 | 37 | 24 | 20 | 22 | 17 | | 99 | 1,785 | hs, and the | | | | 1589. | Secjt. | £701 | h 85 | -67 | k:58 | | | | ; | 73 | 4,344 | erage mont | | | | 1888. | Sec.ft. | 95 | 100 | 65 | 55 | 990 | | | : | 63 | 3, 749 | n is for ave | 5.
16.
114. | | | Month. | A session | May | June | July | August | September | October | November | December | Mean p | $\text{Acre-feet}{}^p$ | a The discharge given is f | ococo no una segunda. 5 Commencing April 5. 6 Commencing April 6. 6 Commencing April 16. 7 Commencing April 14. | Maximum and minimum discharge and average run-off of Bear Creek at Morrison for that portion of each year covered by records. | | | | Dis | scharge. | | | Run-off. | | | |-------|-------|-------|---------|----------|-----|---------|----------|---------------------|--| | Year. | M | ſinim | ium. | | Max | rimum. | Depth in | Second-
feet per | | | | Date | е, | Amount. | Date | e. | Amount. | inches. | square
mile. | | | | | | Secft. | | | Secft. | | | | | 1888 | Sept. | | 30 | June | | 100 | 0.41 | 0.37 | | | 1889 | May | 3 | 18 | May | 20 | 195 | . 48 | . 43 | | | 1890 | Nov. | 15 | 15 | July | 23 | 75 | . 20 | .18 | | | 1891 | Sept. | 22 | 12 | May | 27 | 622 | . 73 | . 66 | | | 1895 | May | 20 | 41 | June | 13 | 274 | . 70 | . 63 | | | 1896 | July | 14 | 9 | Apr. | 2 | 86 | . 29 | . 26 | | | 1897 | Nov. | 24 | 5 | Aug. | 3 | 385 | . 67 | . 60 | | | 1898. | Nov. | 23 | 20 | July | 13 | 2,083 | . 54 | . 48 | | | 1899. | Oct. | 21 | 17 | Aug. | 4 | 325 | . 49 | . 44 | | | 1900 | Nov. | 23 | 10 | Apr. | 29 | 691 | 1, 15 | 1.03 | | # Discharge measurements made on Bear Creek at Morrison. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |----------|---------------|-----------------|-----------------| | 1895. | | Feet. | Secft. | | May 18 | P. J. Preston | 0.90 | 47 | | June 12 | do | 2.05 | 331 | | July 24 | do | 1.65 | 171 | | Oct. 7 | do | 1.05 | 64 | | 1896. | | | | | June 17 | P. J. Preston | . 75 | 32 | | Aug. 4 | do | 2.90 | 55 | | Sept. 19 | R. S. Sumner | 3.05 | 80 | | Oct. 31 | P. J. Preston | 2.55 | 16 | | 1897. | | | | | May 20 | R. L. Hope | 3.60 | 179 | | June 13 | R. S. Sumner | 3.70 | 209 | | June 26 | do | 3.50 | 162 | | July 24 | do | 3.45 | 131 | | Sept. 11 | F. Cogswell | 3.05 | 55 | | Oct. 12 | do | 3.00 | 52 | | 1899. | | | | | Apr. 15 | J. E. Field | 3.80 | 64 | | May 9 | A. L. Fellows | 4. 25 | 99 | | June 6 | do | 4. 25 | 107 | | Aug. 5 | do | 4.98 | 192 | | Nov. 14 | do | 1.35 | 13 | | Date. | Hydrographer, | Gage
height. | Dis-
charge. | |---------|---------------|-----------------|-----------------| | 1900. | | Fet. | Secft. | | Mar. 9 | A. L. Fellows | 1.40 | 17 | | Apr. 14 | do | 2.85 | 47 | | | dodo | 5.80 | 367 | | Aug. 7 | do | 3. 20 | 63 | | Sept. 6 | do | | 24 | | | | | | #### CLEAR CREEK AT FORKSCREEK. Clear Creek is one of the largest tributaries of South P'atte River, issuing from the mountains, and emptying into the main stream about 6 miles below Denver. Like the other streams of this region, it flows for a long distance through a mountainous territory (see Pl. IV, A) and then discharges into the plains, where its water is used for irrigation. The establishment of a station at Forkscreek, which is about 12 miles up the canyon, was for the purpose of determining not only the amount of its water that may be available for irrigation and storage, but the amount that may be used for the development of power. The water of Clear Creek is used to such an extent for placer mining and for the development of power for use in stamp mills that the name "Clear Creek" has long since become a misnomer, the stream being anything but clear. After the stream empties into the plains the greater part of the water is used for irrigation, there being comparatively little surplus even during the flood stages." Measurements were also made in the years 1887 and 1888 at a point below the mouth of the canyon, and estimates were made for the year 1898 by the water commissioner of the Clear Creek water district. The discharges of these years are too unreliable to be incorporated into the table, but they are given by themselves. Results obtained at this station are not entirely satisfactory, as the channel consists of bowlders and the fall is great, the banks being high and rocky. There is, moreover, no suitable method of crossing the river, the bridges being unsatisfactory, so that most of the measurements
have been taken at low-water stages.^b α For full description of this drainage basin see Hayden's Report, of 1875, p. 432; also Keport on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 114. b For further details concerning this station see Biennial Reports of State Engineer of Colorado: Fourth, Part I, p. 63, and Part II, Pl. XVIII; Fifth, Part I, p. 18; Sixth, p. 20; Ninth, p. 340; Tenth, pp. 222 and 270. Publications U. S. Geological Survey: Twenty-first Annual Report, Fart IV, p. 205; Water-Supply and Irrigation Papers, No. 37, p. 228; No. 39, p. 448 and No. 49, p. 22°. Report on Agriculture by Irrigation, Eleventh Census, p. 114. A. CLEAR CREEK CANYON ABOVE FORKS CREEK. B. HOME SUPPLY DAM ON BIG THOMPSON CREEK. ## Discharge of Clear Creek at Golden. [In cubic feet per second.] | Y. | | | Ave | rage for m | onth. | | | |--------------|------------|------------|-------------------|------------|-----------|-----------|------| | Year. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | | 1897
1898 | 621
285 | 793
650 | $\frac{516}{420}$ | 304
120 | 181
75 | 130
70 | 57 | Note.—This table was furnished by W. N. Palmer, water commissioner for the Clear Creek district for 1897 and 1898. The winter discharge is given as about 50 second-feet. ## Estimated monthly discharge of Clear Creek at Forkscreek. [Altitude, 6,892 feet; drainage area, 345 square miles.] | | , | | | | | | |----------------|---------------|---------------|----------|--------------------|---|------------------| | | Discha | rge in seco | nd-feet. | | Rur | ı-off. | | Month. | Maxi-
mum. | Mini-
mum. | Mean, | Total in acrefeet. | Second-
feet p ^o r
square
mile. | Depth in inches. | | 1899. | | | | | | | | April | 403 | 51 | 180 | 10,711 | 0.52 | 0.58 | | May 1 to 19 | 1,202 | 192 | 581 | 35,724 | 1.68 | 1.94 | | June 7 to 30 | 1,373 | 775 | 1,081 | 64,324 | 3.13 | 3.49 | | July | 1,202 | 614 | 791 | 48,637 | 2.30 | 2.66 | | August | 692 | 299 | 440 | 27,005 | 1. 28 | 1.48 | | Ser tomber | 349 | 155 | 214 | 12,734 | 0.62 | . 69 | | Oct | 155 | 133 | 141 | 8,670 | 0.41 | . 47 | | November | 155 | 32 | 77 | 4,582 | 0.22 | . 24 | | Total | | | | 212, 387 | | 11. 55 | | 1900. | | | | | | | | March 10 to 31 | 75 | 44 | 60 | 2,619 | 0.17 | . 20 | | April | 403 | 58 | 178 | 10,592 | 0.52 | . 58 | | May | 1,259 | 367 | 789 | 48,514 | 2. 29 | 2.64 | | June | 1,259 | 714 | 968 | 57,601 | 2.80 | 3.12 | | July | 719 | 235 | 378 | 23,242 | 1.10 | 1.27 | | August | 235 | 84 | 137 | 8, 424 | 0.40 | . 46 | | September | 75 | 44 | 58 | 3, 451 | 0.17 | . 19 | | October | 75 | 51 | 58 | 3,566 | 0.17 | . 20 | | November | 58 | 51 | 52 | 3,094 | 0.15 | . 17 | | Total | | | | 161, 103 | | 8.83 | Discharge measurements made on Clear Creek at Forkscreek. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |---------|---------------|-----------------|-----------------| | 1899. | | Feet. | Secft. | | Mar. 24 | J. E. Field | 1.50 | 55 | | Apr. 20 | do | 2.10 | 155 | | May 10 | A. L. Fellows | 2.75 | 365 | | June 7 | do | 3.70 | 779 | | Aug. 12 | do | 3.08 | 449 | | Nov. 15 | do | 1.70 | 67 | | 1900. | | | | | Mar. 10 | do | 1.60 | 55 | | Apr. 13 | do | 1.70 | 78 | | Apr. 24 | do | 2.60 | 290 | | Aug. 27 | do | 1. 78 | 130 | ### ST. VRAIN CREEK NEAR LYONS. St. Vrain Creek and its tributaries receive their supply of water from the eastern slope of that portion of the Front Range lying between Longs Peak and James Peak, a distance of about 30 miles. The general trend of the drainage is northeastward, the St. Vrain flowing at last into South Platte River about 6 miles below the town of Platteville. The principal tributaries of the St. Vrain are the North and South Forks and the Boulder, the South Boulder being an important branch of the latter. The areas drained by the upper portions of these streams are all alike mountainous, the streams flowing through deep and rugged canyons, where the water can be used only for the development of power and for placer mining; but upor leaving the foothills each one of them emerges into a broad and nearly level valley where farming by irrigation is extensively practiced." Three stations have been maintained upon the St. Vrain and its tributaries, one located at a point about one-half of a mile east of Lyons, upon the St. Vrain, one at a point at the mouth of the canyon of the Boulder, a mile above the town of Boulder, and one at a point in the mouth of the South Boulder Canyon about 3 miles west of Marshall. Records have been kept of the gage heights at the Lyons station since April, 1888, except during the years 1893 and 1894, when very little hydrographic work was done in Colorado. A number of changes in the location and position of the gage rod have been necessary, but these have not affected the value of the tables, the station being always practically the same. As maintained at the present time the station is opposite the Tower Hotel. Most of the measurements are made by a For full description of this basin see Hayden's Report of 1875, p. 436. Also Report on Agriculture by Irrigation, Eleventh Census, p. 103. wading, but at high water they are made from a bridge located about one-quarter of a mile below the station. The channel is favorable to good results, lying in small bowlders and cobblestones, and the banks are so high that overflow is improbable. The table of discharge includes the amount carried by the Supply ditch, which is taken out above the station but of which records were also kept.^a [&]quot;For more detailed data concerning this station see Biennial Reports of State Engineers of Colorado: Fourth, Part I, p. 63, and Part II, Pl. XIX; Fifth, Part I, pp. 18 and 28, Part II, Pl. XIII; Sixth, pp. 20 and 28; Eighth, p. 436; Ninth, p. 348; Tenth, pp. 213 and 280. See also publications U.S. Geological Survey: Eighteenth Annual Report, Part IV, p. 172: Nineteenth, Part IV, p. 320; Twentieth, Part IV, p. 285; Twenty first, Part IV, p. 208: Bulletin No. 140, p. 109; Water-Supply and Irrigation Papers, No. 11, p. 55; No. 15, p. 93; No. 27, pp. 83, 86, and 89; No. 37, p. 232; No. 39, p. 448; and No. 49, p. 288. Also, Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 103. Discharge of St. Vrain Creek at Lyons. [Drainage area, 209 square miles.] | | | | | | | | | | | | | | | Mean run-off. | un-off. | |-------------------------|---------|---------|--------|-------------------|--------|-----------------|---------|------------------|---------|----------|----------|--------|----------------------------------|--|------------------| | Month. | 1888. | 1889. | 1890. | 1891. | 1892. | 1895. | 1896. | 1897. | 1898. | 1899. | 1900. | Mean. | Equiva-
lent in
acre-feet. | Second-
feet per
square
mile. | Depth in inches, | | | Secft. Seeft. | Secft. | Secft. | Secft. | Secft. | | | | | April | 27 | | - | 165 | | | 96 | | | 222 | 361 | 183 | 10,889 | 0.88 | 0.98 | | May | 156 | a 465 | b 376 | 629 | () | | 259 | 4571 | 243 | 300 | 657 | 90+ | 24,964 | 1.94 | 2.54 | | June | 320 | 371 | 436 | 1,046 | 856 | 6 790° | 363 | 292 | 483 | 829 | 602 | 634 | 37, 726 | 3.03 | 3, 38 | | July | 208 | 197 | 292 | 516 | 587 | 69 1 | 225 | 909 | 261 | 734 | 290 | 330 | 23, 980 | 1.87 | 2.16 | | August | 133 | 102 | 179 | 151 | 155 | 243 | 167 | 303 | 113 | 330 | 107 | 180 | 11,068 | 98. | 66. | | September | 29 | # | 99 | 96 | 68 | 86 | 139 | 127 | 89 | 95 | 27 | 98 | 5,117 | .41 | 46 | | October | 20 | 39 | 45 | | 65 | 197 | 65 | 20 | 61 | # | 61 | 63 | 3,874 | .30 | . 35 | | November | | | 30 | : | : | | 37 | | 20 | 57 | 31 | 82 | 1,666 | .13 | .14 | | Mean f. | 142 | 208 | 203 | 434 | 350 | 359 | 169 | 387 | 173 | 322 | 285 | 246 | 119, 284 | 1.18 | 10.70 | | Acre-feet.f 60, 415 66, | 60, 415 | 66, 495 | 80,600 | 159, 380 106, 182 | | 100, 392 | 81, 740 | 81, 740 140, 544 | 73, 402 | 155, 916 | 138, 304 | | | | | estations were maintained upon both forks of the St. Vrain in 1892. The monthly averages given are the sums for the two forks. The average for May 29 to 31 on For period covered by observations. b May 15 to 31 inclusive. e Commencing June 13. South Fork was 373 second-feet and from May 26 to 31 on North Fork was 231 second-feet. a May 20 to 31 inclusive. d Commencing May 2. Maximum and minimum discharge and average run-off of St. Vrain Creek at Lyons for that portion of each year covered by records. | | | Dis | scharge. | | • | Run | -off. | |-------|-----------|---------|----------|-----|-----------|----------|---------------------| | Year, | Mini | mum. | | Max | timum. | Depth in | Second-
feet per | | | Date. | Amount. | Date | | . Amount. | inches. | square
mile. | | | | Secft. | | | Secft. | | | | 1888 | June — | a 320 | Oct. | | a 50 | 0.75 | 0.68 | | 1889 | . May 28 | 548 | Oct. | 13 | 26 | 1.08 | . 97 | | 1890 | . June 2 | 675 | Nov. | 15 | 18 | 1.08 | . 97 | | 1891 | . May 27 | 1,397 | Apr. | 5 | 31 | • 2.32 | 2.08 | | 1892 | . June 24 | 1,480 | Oct. | 28 | 53 | 1.86 | 1.67 | | 1895 | . June 16 | 1, 127 | Sept. | 14 | 80 | 1.92 | 1.72 | | 1896 | . May 30 | 666 | Oct. | 26 | 21 | . 90 | . 81 | | 1897 | June 11 | 1,052 | Nov. | 16 | 31 | 2.06 | 1.85 | | 1898 | . June 17 | 637 | Nov. | 26 | 21 | . 91 | . 82 | | 1899 | . June 20 | 1,275 | Nov. | 11 | 16 | 1.72 | 1.54 | | 1900 | . Apr. 29 | 918 | Mar. | 17 | 10 | 1.52 | 1.36 | a May 20 to 31 inclusive. ## Discharge measurements made on St. Vrain Creek at Lyons. | Date. | Hydrographer. | Gage
height. | Dis-
charge, | |----------|----------------|-----------------|-----------------| | 1895. | · | Feet. | Sccfeet. | | May 11 | P. J. Preston | 1.65 | 260 | | July 20 | do | 3.40 | 336 | | Oct. 2 | do | 2.10 | 65 | | 1896. | | • | | | June 6 | P. J. Preston | 3.57 | 389 | | July 29 | do | 2.70 | 189 | | Sept. 22 | R. S. Sumner | 2.50 | 110 | | Oct. 14 | P. J. Preston | 2.22 | 53 | | 1897. | ,
 | | | May 25 | L. R. Hope | 4.15 | 659 | | June 17 | R. S. Sumner | 4.40 | 713 | | June 28 | do | 3.70 | 551 | | July 20 | do | 3. 10 | 379 | | Sept. 15 | F. Cogswell | 2.10 | 115 | | Nov. 10 | do | 1.75 | 54 | | 1898. | | | • | | May 27 | A. L. Fellows. | 2.80 | 256 | | July 12 | do | 3. 10 | 308 | | Aug. 5 | do | 2.20 | 73 | | Oct. 12 | do | 1.85 | 20 | | Discharge measurements made | on St. | Vrain | Creek at | Luons- | Continued. | |-----------------------------|--------|-------|----------|--------|------------| |-----------------------------|--------|-------|----------|--------|------------| | Date. | Hydrographer. | Gage
I eight. | Dis-
charge. | |---------|---------------|------------------|-----------------| | 1899. | | Feet. | Secfeet. | | Apr. 18 | J. E. Field | 3.00 | 217 | | May 5 | A. L. Fellows | 2.75 | 137 | | June 14 | do | 4, 15 | 825 | | Aug. 9 | do | 3, 20 | 263 | | Oct. 7 | do | 2.10 | 37 | | 1900. | | | | | Mar. 13 | A. L. Fellows | 2.06 | 35 | | Apr. 27 | do | 3.68 | 513 | | July 27 | do | 2.70 | 193 | #### BOULDER CREEK NEAR BOULDER. The general nature of Boulder Creek, which is one of the tributaries of the St. Vrain, has already been noted in the description of the main stream.^a The gaging station is located 1½ miles above the town of Boulder, in the mouth of the canyon. There are two small irrigation ditches above the station, but the amount of water diverted does not exceed 5 or 6 second-feet, and may therefore be disregarded. The channel of the stream consists of large bowlders throughout its entire course, and it is therefore difficult to make accurate measurements. Gagings are usually made by wading, but may be made from a wagon bridge just above the gage rod at high water. The normal flow is entirely used for irrigation, but during the flood season a large proportion goes to waste. Fillings have, however, been made upon a number of reservoir sites in this drainage basin, by means of which most of the surplus water might be stored.^b a For a description of this drainage basin, see Hayden's Report of 1875, p. 435. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 103. bBiennial Reports of State Engineers of Colorado: Fourth, Part I, p. 64, and Part II, Pl. XXI; Fifth, Part I, pp. 18 and 32, and Part II, Pl. XV; Sixth, pp. 21 and 33; Eighth, p. 442; Ninth, p. 345; Tenth, pp. 224 and 277. Also publications U. S. Geological Survey: Annual Reports, Eigl *eenth, Part IV, p. 171; Nineteenth, Part IV, p. 319; Twentieth, Part IV, p. 286; Twenty-first, Part IV, pp. 207-208; Bulletin No. 140, p. 108; Water-Supply and Irrigation Papers, No. 11, p. 55; No. 15, p. 92; No. 27, pp. 82, 86, and 89; No. 37, p. 248; No. 49, p. 287. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 103. Discharge of Boulder Creek at Boulder. [Altitude, 5,347 feet; drainage area, 179 square miles.] | Mean run-off, | nd-
ber Depth in
re inches. | 0.58 | ં લાં | 55 2.84 | 65 1.90 | 82 0.94 | 35 0.39 | 21 0.24 | 12 0.13 | 03 9. 29 | | |---------------|--|--------------|--------|---------|---------|---------|-----------|---------|---|----------|------------------------| | Me | Second-
feet per
square
mile. | 0.59 | 1.97 | 2.55 | 1.65 | 0.82 | ·:
·: | 0.21 | 0.12 | 1.03 | | | | Equiva-
lent in
acre-feet. | 5 534 | 21,705 | 27, 134 | 18, 139 | 9, 039 | 3,749 | 2, 337 | 1,904 | 89, 541 | | | | Mean. | Secft. | 353 | 456 | 295 | 147 | 63 | 38 | 35 | 185 | | | | 1900. | Secft. | 625 | 0+9 | 255 | 94 | 54 | 83 | 1 | 284 | 103, 592 | | | 1899. | Secft. | 353 | 663 | 577 | 265 | 87 | 33 | 75 | 266 | 128, 832 | | | 1898. | Secft. | 233 | 147 | 213 | 62 | 30 | œ | O F | 148 | 62, 916 | | | 1897. | Secft. | 323 | 458 | 339 | 213 | 83 | 14 | 88 | 214 | 90, 736 | | | 1896. | Secft.
80 | 240 | 264 | 150 | 88 | 73 | 33 | | 133 | 56, 496 | | | 1895. | Secft. | ¢ 316 | 505 | 355 | 205 | 98 | # | | 251 | 85, 158 | | | 1892. | Secft. | d 336 | 147 | 372 | 148 | 47 | 43 | | 232 | 74, 520 | | | 1891. | Secft. | c 327 | 437 | 240 | 116 | 9 61 | | : | 234 | 58, 464 | | | 1890. | Secft. | b 287 | 341 | 258 | f173 | 99 | h 33 | i 26 | 168 | 59, 607 | | | 1889. | Secft. | a 676 | 565 | 277 | 46 | 34 | 36 | | 281 | 98, 589 | | | 1888. | Secft. | 164 | 192 | 210 | 157 | 80 | 99 | | 145 | | | | Month. | April | May | June | July | August | September | October | November | Meanj | Acre-feet j 61, 632 | a Commencing May 8. b Commencing May 13. c Commencing May 18. d Commencing May 23. f August 12 to 14 missing. g Ending September 20. h October 16 to 19 missing. e Commencing May 14. *i* November 3 to 9, inclusive. *j* For period covered by records. to 19 missing. Maximum and minimum discharge and average run-off of Boulder Creek at Boulder for that portion of each year covered by records. | | | Dis | scharge. | | Run- | off.a | |-------|------------|---------|----------|----------|----------|---------------------| | Year. | Minin | num. | Max | imum. | Depth in | Second-
feet per | | | Date. | Amount. | Date. | Amount. | inches. | square
mile. | | | | Secfeet | | Secfeet. | | | | 1888 | . April — | 25 | June — | 350 | 0.90 | 0.81 | | 1889 | Sept. 20 | 16 | May 31 | 785 | 1.75 | 1.57 | | 1890 | Nov. 7 | 23 | Aug. 4 | 1, 200 | 1.03 | 0. 93 | | 1891 | . Sept. 16 | 54 | June 8 | 540 | 1.46 | 1. 31 | | 1892 | Oct. 19 | 27 | June 23 | 646 | 1. 45 | 1.30 | | 1895 | Oct. 29 | 5 | June 3 | 750 | 1.56 | 1.40 | | 1896 | Apr. 3 | 7 | May 30 | 809 | 0.82 | 0.74 | | 1897 | 1 - | 23 | June 10 | 745 | 1. 34 | 1.20 | | 1898 | Nov. 30 | 3 | June 18 | 560 | 1.36 | 1. 22 | | 1899 | . Nov. 29 | 13 | July 2 | 847 | 1.66 | 1.49 | | 1900 | Oct. 31 | 7 | June 1 | 801 | 1.77 | 1.59 | a The run-off given is the amount for that part of each year covered by the records and for an average month of thirty days, at the rate given as the mean for the period covered. ## Discharge measurements made on Boulder Creek near Boulder. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |---------|---------------|-----------------|-----------------| | 1895. | | Feet. | Secft. | | July 1 | P. J. Preston | 1.90 | 317 | | Oct. 1 | 3do | . 50 | 36 | | 1896. | | | | | July 2 | P. J. Preston | 1.30 | 139 | | July 3 |)do | 1. 10 | 110 | | Sept. 2 | B. S. Sumner | . 80 | 69 | | Oct. 1 | P. J. Preston | . 50 | 35 | | 1897. | | | | | May 2 | L. R. Hope | 2.15 | 442 | | July 20 | R. S. Sumner | 1.75 | 298 | | Aug. 12 | F. Cogswell | 1.55 | 224 | | Oct. 1 | dodo | . 55 | 48 | | 1898. | | | | | Apr. 1 | A. L. Fellows | . 78 | 69 | | May 28 | 3 do | 1.85 | 367 | | July 1 | J. E. Field | 1.50 | 266 | | Aug. | | . 86 | 62 | | Oct. 1 | do | . 28 | 12 | | Discharge measurements m | ada on | Douldon | Omaak name | Rouldon. | Continued | |--------------------------|--------|---------|------------|----------|-----------| | | | | | | | | Date. | . Hydrographer. | Gage
height. | Dis-
charge. | |---------|-----------------|-----------------|-----------------| | 1899. | · | Feet. | Secft. | | Apr. 21 | J. E. Field | 1.00 | 84 | | May 6 | A. L. Fellows | 1.20 | 134 | | June 15 | do | 2.50 | 642 | | Aug. 10 | do | 1.70 | 276 | | Otc. 20 | do | . 50 | 36 | | 1900. | | | | | Apr. 28 | A. L. Fellows | 2.19 | 483 | | July 27 | do | 1.40 | 220 | | Aug. 28 | do | . 62 | 49 | #### SOUTH BOULDER CREEK AT MARSHALL. South Boulder Creek is a tributary of the Boulder, and its drainage basin lies north of and adjoins that of Clear Creek.^a The station has been maintained for each irrigation season since April, 1888, except during 1893 and 1894. The rod consists of an inclined timber on the north bank of the stream, near the house of C. E. Barber. Two ditches take their water supply from the stream at points above the station, these being the South Boulder and Coal Creek ditch and the Community ditch, and their discharges are added to the discharge as found at the station, so as to give the total run-off of the basin. The channel of the stream is rocky and full of bowlders, but does not change materially. Gagings are usually made by wading, but at high water they may be made from the foot bridge just above the rod.^b ^a For description see Hayden's Report of 1875, p. 436. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 103. b For more detailed data concerning this station see Biennial Reports of the State Engineers of Colorado: Fourth, Part I, p. 64, and Part II, Pl. XXIII; Fifth, Part I, p. 36. and Part II, Pl. XVII; Sixth, pp. 21 and 36; Eighth, p. 448; Ninth, p. 341; Tenth, pp. 225 and 273. Also publications of U. S. Geological Survey, Eighteenth Annual Report, Part IV, p. 169; Nineteenth, Part IV, p. 318; Twentieth, Part IV, p. 287; Twenty-first, Part IV, p. 206; Bulletin No. 140, p. 107; Water-Supply and Irrigation Papers, No. 11, p. 54; No. 15, p. 91; No. 27, pp. 82, 86, and 89; No. 87, p. 229, and No. 49, p. 286. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 103. IRR 74-02-4 Discharge of South Boulder Creek at Marshall. [Altitude, 5,498 feet; drainage area, 125 square miles.] | | | | | | | | | | - | | | | | Mean 1 | Mean run-off. α | |-------------|---------|--------|---------|---------|---------|---------|---|---------|---------|---------|---------|--------|----------------------------------|--|------------------| | Month. | 1888. | 1889. | 1890. | 1891. | 1892. | 1895. | 1896. | 1897. | 1898. | 1899. | 1900. | Mean. | Equiva-
lent in
acre-feet. | Second-
feet per
square
mile. | Depth in inches. | | | Secft. | | | | April | 100 | | | 58 | | | 72 | | | 123 | | 88 | 5, 236 | 0.70 | 0.78 | | May | 135 | b 475 | c313 | 366 | d 237 | , 288 | 232 | f 332 | 208 | 332 | : | 292 | 17,954 | 2.34 | 2.70 | | June | | 335 | 349 | 356 | 374 | 592 |
208 | 458 | 325 | 539 | 356 | 371 | 22,076 | 2.97 | 3.31 | | July | 130 | 152 | 143 | 140 | 232 | 243 | 15 | 235 | 138 | 319 | 93 | 173 | 10,637 | 1.38 | 1.59 | | August | 86 | 33 | 179 | 45 | 62 | 120 | 43 | 129 | 42 | 121 | 29 | 72 | 4, 427 | . 58 | . 67 | | September | 40 | 21 | 39 | 20 | 21 | 39 | 37 | 43 | 22 | 35 | 6 | 30 | 1, 785 | . 24 | | | October | | 20 | 9 31 | h 19 | 18 | 88 | 23 | 33 | 20 | - | : | 56 | 1,599 | . 21 | .24 | | November | | : | | | | | | 35 | 18 | | i | 26 | 1,547 | . 21 | .23 | | Mean i | 115 | 174 | 157 | 143 | 157 | 220 | 66 | 182 | 110 | 245 | 121 | 135 | 65, 261 | 1.08 | 9.79 | | Acre-feet i | 41, 724 | 54,855 | 52, 878 | 52, 824 | 53, 492 | 74, 188 | 41, 947 76, 893 46, 652 88, 938 29, 280 | 76, 893 | 46, 652 | 38, 938 | 29, 280 | | | | | a The run-off is for average months, and the total for an average period of eight months as shown by the observations. Details may be found in the authorities cited b Commencing May 26. for this station. d Commencing May 13. e Commencing May 15. commencing May 9. f Commencing May 2. g Ending October 25. h Ending October 3. i For period covered by the observations. Maximum and minimum discharge and average run-off of South Boulder Creek at Marshall for that portion of each year covered by records. | , | | | Dis | scharge. | | | Run | -off. | |-------|-------|-------|---------|----------|-----|---------|----------|---------------------| | Year. | М | linin | ıum. | | Max | cimum. | Depth ir | Second-
feet per | | | Date | e. | Amount. | Date | э. | Amount. | inches. | square
mile. | | | | | Secft. | | | Secft. | | | | 1888 | Sept. | _ | 30 | June | _ | 225 | 1.02 | 0.92 | | 1889 | Oct. | 12 | 15 | May | 31 | 560 | 1.5₺ | 1.39 | | 1890 | Sept. | 20 | 19 | May | 28 | 542 | 1.41 | 1.26 | | 1891 | Sept. | 19 | 15 | May | 17 | 565 | 1. 27 | 1.14 | | 1892 | Oct. | 13 | 15 | June | 24 | 561 | 1.41 | 1.26 | | 1895 | Oct. | 1 | 14 | June | 3 | 1,090 | 1.9€ | 1.76 | | 1896 | Oct. | 6 | 18 | May | 30 | 603 | . 88 | . 79 | | 1897 | Nov. | 7 | 18 | June | 11 | 595 | 1.6€ | 1.46 | | 1898 | Nov. | 18 | 9 | June | 17 | 144 | . 98 | . 88 | | 1899 | Sept. | 21 | 9 | June | 21 | 663 | 2. 19 | 1.96 | | 1900 | Sept. | 16 | 5 | June | 2 | 582 | 1.08 | . 94 | ## Discharge measurements made on South Boulder Creek at Marshall. | Date | ٠. | Hydrographer. | Gage
height. | Dis-
charge. | |-------|----------|---------------|-----------------|-----------------| | 1895 | | | Feet. | Secft. | | May | 14 | P. J. Preston | 2.00 | 164 | | July | 18 | do | 2.00 | 195 | | Oct. | 10 | do | 1.05 | 42 | | 1896 | . | | | | | July | 3 | P. J. Preston | 1.50 | . 88 | | Aug. | 8 | do | 0.9€ | 27 | | Sept. | 24 | R. S. Sumner. | 1.00 | 31 | | Oct. | 17 | R. J. Preston | 0.90 | 24 | | 1897 | | | | | | May | 22 | L. R. Hope | 2.45 | 348 | | June | 19 | R. S. Sumner | 2.60 | 363 | | June | 25 | do | 2.50 | 370 | | July | 27 | do | 1.65 | 122 | | Aug. | 13 | F. Cogswell | 1.55 | 116 | | Oct. | 14 | do | 0.82 | 14 | | 1898 | 3. | · | | | | Apr. | 23 | A. L. Fellows | 1.35 | 72 | | May | 29 | do | 2. 29 | 274 | | July | 11 | do | 1.70 | 130 | | Aug. | 6 | do | 1. 15 | 47 | | Oct. | 10 | do | 0.55 | 2 | | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |---------|---------------|-----------------|-----------------| | 1899. | | Feet. | Secft. | | Apr. 22 | J. E. Field | 1.70 | 115 | | May 6 | A. L. Fellows | 1.55 | 96 | | June 15 | do | 2.80 | 451 | | Aug. 10 | do | 1.60 | 109 | | Oct. 10 | do | 0.70 | 7 | | 1900. | | | • | | July 28 | A. L. Fellows | 1.40 | 35 | | Aug. 28 | do | 1.10 | 10 | | | | 1 | | #### BIG THOMPSON CREEK AT ARKINS. This stream drains considerable territory north of Longs Peak, and is one of the largest tributaries of the South Platte, into which it flows about 4 miles above the town of Evans. The Little Thompson is an important tributary of the Big Thompson, and the country drained by these two streams forms irrigation district No. 4 (see Pl. IV, B). The two streams come together a short distance above where their combined waters enter the South Platte. Records were begun upon this stream in April, 1888, and have been maintained for a portion of each year since that time, except in the years 1893 and 1894. The location of the station has been changed several times, having been below both the Handy and the Home Supply ditches a portion of the time and above the Home Supply and below the Handy at other times. At present it is located at the upper point, so that only the waters carried by the Handy ditch need to be added to give the total run-off of the basin. The amounts given in the tables are for the combined flow. Irrigation is practiced on a small scale about 20 miles above the station also, but to such a limited extent that it may be disregarded. a For description see Hayden's Report for 1875, p. 437; also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, pp. 116-119. b For more detailed information concerning this station see Biennial Reports of the State Engineers of Colorado: Second, p. 6; Fourth, Part I, p. 64, and Part II, Pl. XXII; Fifth, Fart I, pp. 18 and 34, and Part II, Pl. IX; Sixth, pp. 21 and 34; Eighth, p. 430; Ninth, pp. 310 and 333 Tenth, pp. 215. 216 and 284. Also publications U. S. Geological Survey: Eighteenth Annual Report, Part IV, p. 174; Nineteenth, Part IV, p. 321; Twentieth, Part IV, p. 288; Twenty-first, Part IV, p. 209; Bulletin No. 140, p. 110; Water-Supply and Irrigation Papers, No. 11, p. 56, No. 15, p. 94; No. 27, pp. 83, 86, and 89; No. 37, p. 233; No. 39, p. 448; and No. 49, p. 290. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, pp. 116-119. Discharge of Big Thompson Creek at Arkins. [Altitude, 5,255 feet; drainage area, 305 square miles.] | | | | | | | | | | | | | | | Меап п | Mean run-off.a | |---------------------------|---------|---------|---------|---------|-------------------|----------|--------|------------------|---------|---------------------------|----------|--------|----------------------------------|--|------------------| | Month. | 1888. | 1889. | 1890. | 1891. | 1892. | 1895. | 1896. | 1897. | 1898. | 1899. | 1900. | Меап. | Equiva-
lent in
acre-feet. | Second-
feet per
square
mile. | Depth in inches. | | | Secft. | | | | April | 62 | | | | | | | | | 156 | 432 | 217 | 12, 912 | 0.71 | 0.79 | | May | 132 | b 359 | 0.436 | | d312 | e 482 | 295 | 290 | 231 | 353 | 1,432 | 462 | 28, 407 | 1.51 | 1.74 | | June | 458 | 385 | 530 | f 817 | 704 | 943 | 363 | 629 | 499 | 1,037 | 1,497 | 719 | 42, 783 | 2.36 | 2.64 | | July | 275 | 200 | 454 | 383 | 498 | 683 | 259 | 379 | 317 | . 992 | 379 | . 418 | 25,702 | 1.37 | 1.58 | | August | 190 | 68 | 393 | 159 | 150 | 441 | 172 | 196 | 112 | 316 | 149 | 215 | 13,220 | 02. | . 81 | | September | | 67 | 151 | 95 | 49 | 194 | 161 | 11 | 22 | 102 | 87 | 66 | 5,891 | . 32 | . 36 | | October | 46 | 46 | 67 | | | 121 | 96 | 7. | 23 | 64 | | 65 | 3, 997 | .21 | . 24 | | November. | | : | 983 | : | | ; | : | 72 | 18 | | | . 52 | 3,094 | .17 | . 19 | | Mean h . | 177 | 188 | 302 | 364 | 343 | 477 | 224 | 289 | 180 | 399 | 699 | 281 | 136,006 | . 92 | 8, 35 | | Acre-feet h 75,114 61,545 | 75, 114 | 61, 545 | 115,008 | 85, 918 | 100, 520 156, 090 | 156, 090 | 81,696 | 81, 696 122, 622 | 76, 398 | 76, 398 169, 274 240, 645 | 240, 645 | | | | | a The run-off is for average months and the total for an average period of eight months as shown by the observation. Details may be found in the authorities cited. b Commencing May 20. c Commencing May 8. c Commencing May 8. Maximum and minimum discharge and average run-off of Big Thompson Creek at Arkins for that portion of each year covered by records. | | | | Dis | scharge. | | | Run- | off.a | |-------|-------|----------|---------|-------------|-----|---------|---------------|---| | Year. | Mi | inim | um. | | Max | imum. | Depth in | Second-
feet per | | _ | Date | | Amount. | Date. | | Amount. | inches. | square
mile. | | | | | Secft. | | | Secft. | | | | 1888 | Apr. | 3 | 30 | June 16 862 | | 0.64 | 0.58 | | | 1889 | Oct. | 2 | 28 | May | 31 | 546 | . 69
1. 10 | . 62
. 99
1. 19
1. 12
1. 56
. 73
. 94 | | 1890 | Oct. | 7 | 51 | July . | 21 | 1,603 | | | | 1891 | Sept. | 17 | 69 | June | 25 | 1, 182 | 1.33 | | | 1892 | Sept. | 29 | 39 | June | 21 | 1, 195 | 1.25 | | | 1895 | Oct. | 2 | 58 | June | 2 | 1, 102 | 1.74 | | | 1896 | Oct. | 26 | 76 | May | 30 | 1, 200 | . 81 | | | 1897 | Nov. | 18 | 54 | June | 11 | 1,040 | 1.04 | | | 1898 | Oct. | 24 | 14 | June | 24 | 722 | . 65 | . 59 | | 1899 | Apr. | 9 | 25 | June | 21 | 1,852 | 1.46 | 1. 31 | | 1900 | Apr. | 2 | 30 | May | 30 | 2, 223 | 2.42 | 2.17 | a The run-off given is the amount for that part of each year covered by the records and for an average month of thirty days at the rate given as the mean for the period covered. ## Discharge measurements made on Biy Thompson Creek at Arkins. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |----------|---------------|-----------------|-----------------| | 1895. | | Feet. | Secft. | | May 9 | P. J. Preston | 1.25 | 260 | | July 19 | do | 1.90 | 499 | | Oct. 1 | do | . 45 | 42 | | 1896. | • | | | | June 1 | P. J. Preston | 1.70 | 403 | | July 28 | do | 1.50 | 286 | | Oct. 15 | do | . 80 | 74 | | 1897. | | | | | May 26 | L. R. Hope | 2.45 | 804 | | June 18 | R. S. Sumner | 1.60 | 400 | | June 27 | do | 1.50 | 409 | | July 21 | do | 1.20 | 214 | | Sept. 16 | F. Cogswell | . 60 | 61 | | Nov. 11 | do | . 65 | 79 | | 1898. | | | | | May 26 | A. L. Fellows | 1.25 | 263 | | July 13 | do | 1.60 | 444 | | Aug. 4 | do | . 70 | 87 | | Oct. 14 | do | . 40 | 30 | Discharge measurements made on Big Thompson Creek at Arkins-Continued. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |---------|---------------|-----------------
-----------------| | 1899. | · | Feet. | Secft. | | Apr. 17 | J. E. Field | 0.90 | 143 | | May 4 | A. L. Fellows | . 97 | 173 | | June 13 | do | 2.55 | 941 | | Aug. 8 | do | 1.73 | 406 | | Oct. 6 | do | . 50 | 34 | | 1900. | | | | | Apr. 26 | A. L. Fellows | 1, 91 | 512 | | July 26 | do | 1.35 | 322 | #### CACHE LA POUDRE RIVER AT FORT COLLINS. This stream is the largest and the northernmost of the tributaries discharging from the east front of the Rocky Mountains into the South Platte. During the irrigation season its discharge is augmented by the supply diverted from the headwaters of the Lararie River, which heads immediately west of the headwaters of the Cache la Poudre, the diversion being made through a canal known as the Skyline canal, already mentioned (p. 21). Measurements of the discharge of the Cache la Poudre Basin therefore include some of the Laramie waters. As is the case with other streams of this region, the normal flow is almost entirely consumed for irrigation, and even the greater part of the flood waters is stored for late use. The earliest and most thorough irrigation of the State is carried on along this stream. The station was established in 1884 at a point about 15 miles above Fort Collins, and has been maintained ever since that time under the direction of Prof. L. G. Carpenter, of the Colorado State Agricultural College. The following tables are compiled from records published from time to time by Professor Carpenter, the first table showing the normal discharge as calculated by him for the irrigating season, and the second giving a summary of discharge for the entire time. The results are to a certain extent misleading, as additions have been made to the normal discharge of the stream from year to year through the Skyline canal, taking its water from the headwaters of the Laramie a Water-Supply and Irrigation Paper No. 9 and Department of Agriculture Bulletin No. 92. b For more detailed information concerning this station, see Biennial Reports of the State Engineers of Colorado: Second, p. 6 and Appendix B; Third, pp. 5 and 62; Fourth, Part I, p. 61, and Part II, Pl. IX; Fifth, Part I, pp. 17 and 22; Sixth, pp. 19 and 22; Seventh, p. 172; Ninth, p. 356; Tenth, p. 288. Also, publications U. S. Geological Survey: Thirteenth Annual Report, Part III, p. 94; Twentieth, Part IV, p. 290; Bulletin No. 131, p. 30; No. 140, p. 112; Water-Supply and Irrigation Papers, No. 9, p. 16; No. 37, p. 235, and No. 49, p. 291. Also, Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 116. River, and this increase is not considered in the tables. In computing the average monthly discharge only those months are included for which the record is complete, or at least estimated: Fig. 1.-Normal discharge of Cache la Poudre River. Normal discharge of Cache la Poudre River at Fort Collins for the years 1884 to 1900, inclusive. | Day. | Apr. | May. | June. | July. | Aug. | Sept. | Oet. | |------|--------|--------|---------|--------|--------|--------|--------| | | Secft. | 1 | | 589 | 2,052 | 1,426 | 490 | 245 | 147 | | 2 | | 597 | 2, 120 | 1,399 | 485 | 238 | 137 | | 3 | | 611 | 2,250 | 1,328 | 479 | 228 | 133 | | 4 | | 634 | 2, 207- | 1, 290 | 469 | a 225 | 137 | | 5 | | 686 | 2, 108 | 1,213 | 438 | a 222 | 133 | | 6 | | 729 | 2, 149 | 1,152 | a 426 | a 219 | 131 | | 7 | | 784 | 2, 136 | 1, 154 | 414 | a 216 | 132 | | 8 | | 842 | 2, 165 | 1, 118 | 383 | a 213 | 133 | | 9 | | 916 | 2, 268 | 1,069 | 395 | a 210 | 130 | | 10 | | 974 | 2,385 | 1,029 | 398 | a 207 | 139 | | 11 | | 999 | 2, 319 | 954 | 374 | 204 | 129 | | 12 | | 1,024 | 2, 271 | 965 | 358 | 189 | 129 | | 13 | | 1,012 | 2,227 | 951 | 339 | 182 | 132 | | 14 | | 1,046 | 2, 188 | 871 | 338 | 170 | 130 | | 15 | | 1,109 | 2, 171 | 856 | 324 | 166 | 127 | | 16 | | 1,232 | 2, 123 | 814 | 338 | 168 | | | 17 | | 1,240 | 2,038 | 794 | 325 | 161 | | | 18 | | 1,259 | 1,959 | 774 | 387 | 154 | | | 19 | | 1, 311 | 2,005 | 737 | 333 | 151 | | | 20 | | 1,446 | 1,913 | 694 | 317 | 146 | | | 21 | | 1,625 | 1,966 | 704 | 306 | 144 | | | 22 | | 1,547 | 1,881 | 650 | 299 | 140 | | | 23 | | 1,534 | 1,810 | 611 | . 291 | 139 | | | 24 | 367 | 1,625 | 1,783 | a 597 | 284 | 144 | | | 25 | 406 | 1,720 | 1,755 | a 583 | 280 | 148 | | | 26 | 446 | 1,804 | 1,741 | a 569 | 262 | 147 | | | 27 | 541 | 1,890 | 1,633 | a 555 | 251 | 148 | | | 28 | 607 | 1, 985 | 1,619 | a 542 | 252 | 145 | | | 29 | 706 | 1,980 | 1,561 | a 529 | 251 | 143 | | | 30 | 651 | 2,046 | 1,472 | a 515 | 240 | 141 | | | 31 | 1 | 2,028 | , i | 502 | 247 | | 1 | a Interpolated. Discharge of Cache la Poudre River at Fort Collins for the years 1884 to 1900, inclusive. [Altitude, 4,994 feet; drainage area, 1,060 square miles.] | 1887. 1888. 1889. 1890. 1891. | |---| | | | Secft Secft. Secft. Secft. Secft. Secft. | | 151 | | 901 | | 97 | | a 200 181 113 200 | | 1,309 ac1,822 483 649 1,044 | | 1,875 ac1,401 1,113 1,338 1,280 | | 735 420 514 649 | | 307 213 187 | | 175 109 67 | | a 120 a 90 69 | | 88 | | 64 70 | | 720 400 482 567 | | 279, 909 269, 892 149, 877 180, 684 212, 625 251, 559 e168, 709 7194, 040 | a Estimated or interpolated in part. b Between 20 and 31 days. o Between 10 and 20 days. e From May 17 to September 6, inclusive. f From May 10 to September 3, inclusive. d Less than 10 days. g From May 1 to October 31, inclusive. h From April 18 to October 16, inclusive. The mean and the run-off in acre-feet given is the amount for 27 weeks from April 26 to November 1, excepting where otherwise stated in the notes, and the corresponding amount for an average month of thirty days at the rate given as the mean for the period covered, while the discharge is for average months and the total for an average year as derived from the observations for all complete months, parts of months not being included in this average, although estimated entire months are. Details may be found in the authorities cited. SKYLINE CANAL, NEAR GREELEY. Maximum and minimum discharge and average run-off of Cache la Poudre River at Fort Collins for that portion of each year covered by records. | | | | Di | scharge. | | | Run | -off. | |-------|---------|-------|---------|----------|-----------------------------|---------|----------------------|---------------------| | Year. | N | (inin | ium. | | Мах | rimum. | Depth in | Second-
feet per | | | Dat | е. | Amount. | , Date | . | Amount. | inches. | square
mile. | | | | | Secft. | | | Secft. | | | | 1884 | . Mar. | 22 | 30 | June | 28 | 5,611 | 1.85 | 1.66 | | 1885 | Oct. | 5 | 220 | June | 3 | 3,815 | 1.26 | 1.13 | | 1886 | Oct. | 13 | 110 | May | 29 | 2,666 | . 83 | . 75 | | 1887 | . Sept. | 18 | 110 | June | 7 | 2,500 | . 75 | . 68 | | 1888 | Sept. | 19 | 90 | June | 15 | 1,550 | . 43
. 50 | . 38 | | 1889 | Dec. | 17 | 33 | June | 1 | 1, 960 | | . 45 | | 1890 | Nov. | 16 | 39 | June | une 2 1,804
une 10 3,600 | | . 59
. 70
. 79 | .53 | | 1891 | Mar. | 31 | 32 | June | | | | | | 1892 | Mar. | 17 | 40 | June | | | | | | 1893 | Aug. | 31 | 151 | June | ' 1 | 2,949 | . 84 | . 76 | | 1894 | _ | 17 | 42 | June | | . 84 | . 76 | | | 1895 | Sept. | 18 | 174 | June | 10 | 3,429 | . 95 | . 86 | | 1896 | Aug. | 18 | 192 | May | 30 | 2,771 | . 55 | . 49 | | 1897 | Oct. | 1 | 121 | May | 24 | 3, 155 | . 83 | . 75 | | 1898 | Oct. | 1 | 35 | June | 17 | 1, 699 | . 48 | . 43 | | 1899 | Oct. | 7 | 92 | June | 21 | 3, 968 | 1.08 | . 97 | | 1900 | Sept. | 20 | 113 | May | 29 | 4, 560 | 1.33 | 1. 19 | #### LARAMIE RIVER AT WOODS, WYO. This stream, already briefly described on pages 21 and 55, rises in North Park in Northern Colorado, and flows northerly into Wyoming. There is little irrigation from Laramie River in Colorado, except that a portion of the supply of the Cache la Poudre district is supplied from this source, as already mentioned on pages 21 and 55 (see Pl. V). The data for this station is published through the courtesy of Mr. A. J. Parshall, deputy State engineer of Wyoming.^a a For more detailed information, see publications U. S. Geological Survey, Eighteenth Annual Report, Part IV, p. 142; Nineteenth, Part IV, p. 300; Twentieth, Part IV, p. 274; Twenty-first, Part IV, p. 192; Bulletin, No. 131, p. 28; No. 140, p. 95· Water-Supply and Irrigation Papers, No. 11, p. 50; No. 15, p. 81; No. 27, pp. 78, 86, and 88; No. 37, p. 214; No. 39, p. 447, and No. 49, p. 273. Also, Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 251. Discharge of Laramie River at Woods, Wyo. [Drainage area, 435 miles.] a The run-off given is for that part of each year covered by the observations (and estimates) given and for a thirty-day month at the rate given as the mean for the whole period covered, while the discharge given is for average months, and the total for an average eight months from April to November, inclusive, as calculated from the bservations (and estimates). Details may be found in the authorities cited. b Approximate for the month. Maximum and minimum discharge and average run-off of Laramie River at Woods, Wyo., for that portion of each year covered by records. | | | Dis | charge. | | Run | -off. | |-------|---------|---------|---------|---------|----------|---------------------| | Year. | Mini | mum. | Maxii | mum. | Depth in | Second-
feet per | | | Date. | Amount. | Date. | Amount. | inches. | square
mile. | | | | Secft. | | Secft. | | | | 1896 | . Aug. | 49 | May | 2, 166 | 0.63 | 0.57 | | 1897 | . Apr. | 48 | May | 3,435 | 1.35 | 1.21 | | 1898 | . Sept. | 40 | May | 1,572 | . 63 | . 57 | | 1899 | Oct. 1 | 45 | June 25 | 4,502 | 2.15 | 1.93 | | 1900 | Sept. 1 | 40 | May 31 | 3,995 | 1.73 | 1.55 | ## Discharge measurements made on Laramie River at Woods, Wyo. | Dat | e. | Hydrographer. | Gage
height. | Dis-
charge. | |--------------|----------|----------------|-----------------|-----------------| | 189 | 4. | | Feet. | Secft. | | Sept. | 27 | W. M.
Gilcrest | | 27 | | Sept. | | do | | 57 | | Nov. | 3 | do | | 80 | | 189 | 5. | | | | | May | 24 | W. M. Gilcrest | 2.80 | 1, 129 | | Oct. | 23 | do | 0.80 | 49 | | 189 | 6. | | | | | Apr. | 20 | W. M. Gilcrest | 0.85 | 75 | | May | 25 | do | 2.40 | 797 | | June | 16 | do | 1.75 | 350 | | June | 27 | Elwood Mead | 1.25 | 198 | | Aug. | 19 | W. M. Gilcrest | 0.85 | 81 | | Aug. | 30 | do | 0.80 | 75 | | Oct. | 2 | C. T. Johnston | 1.00 | 121 | | 189 | 7. | | | | | Apr. | 10 | C. T. Johnston | 0.70 | 69 | | May | 12 | do | 2.30 | 1, 110 | | May | 25 | ∴do | 4. 10 | 3,538 | | $_{ m June}$ | 1 | do | 3.60 | 2,509 | | June | 2 | do | 3.75 | 2,651 | | June | 14 | do | 2.65 | 1,432 | | June | 26 | do | 2.00 | 707 | | June | 27 | do | 2.00 | 706 | | 189 | 8. | | | | | Apr. | 30 | C. T. Johnston | 1.40 | 362 | | May | 22 | do | 2.00 | 758 | | June | 4 | do | a 2. 30 | 1,017 | | June | 4 | do | b 2.40 | 1,123 | | June | 5 | dodo | 2.10 | 823 | Discharge measurements made on Laramie River at Woods, Wyo.—Continued. | Date. | Hydrographer. | Gage
height, | Dis-
charge. | |---------|----------------|-----------------|-----------------| | 1899. | | Feet. | Secft. | | May 26 | A. J. Parshall | 3.30 | 2,598 | | June 8 | do | 3.10 | 2,319 | | June 21 | do | 4.40 | 4, 145 | | July 6 | do | 2.80 | 2, 194 | | 1900. | | | | | May 4 | A. J. Parshall | 1.60 | 460 | a At 6 a, m. b At 7.30 p. m. ### MISCELLANEOUS MEASUREMENTS. The following table of miscellaneous measurements upon South Platte River and its tributaries is compiled from the Colorado State Engineers' Biennial Reports, and from all other available sources. They are at various points in the division and are valuable for the information furnished as to the discharge at given times. Miscellaneous gagings in the South Platte River Basin. [Compiled from the seepage measurements made by the State engineer's office at Denver, Colo.] | or conti | Localita | 1889. | 39. | 18 | 1890. | 18 | 1891. | 18 | 1892. | 18 | 1898. | ř | 1894. | |-----------------------|----------------------------------|---------|---------|-----------|---------|---------|------------|---------|-----------|----------|---------|---------|---------| | outeam. | LOCALIUS. | Date. | Amount. | Date. | Amount. | Date. | Amount. | Date. | Amount. | Date. | Amount. | Date. | Amount. | | | | | Secft. | | Secft. | | Secft. | | Secft. | | Secft. | | Secft. | | South Platte River | Platte Canyon | | 131 | | 209 | | 204 | | 153 | , | 133 | | 186 | | Plum Creek | Mouth | | ဇာ | | CI | | က | | 15 | | 9 | | 9 | | South Platte River | Littleton | | 13 | | 198 | | 3 8 | | 222 | | 33 | | | | Bear Creek | Mouth | | 89 | | 7 | | 7 | | 13 | | 2 | | 6 | | South Platte River | Denver | | 99 | | 241 | | 8 | | 284 | | 4 | | 613 | | Clear Creek | Mouth | | н | | 1 | | H | | 88 | | _ | | • | | South Platte River | Brighton | | ∞ | | 127 | | 74 | Mar. 7 | 272 | | 36 | | 109 | | Do | Platteville | | 91 | | 86 | | 8 | oş . | 332 | | 2 | | 97 | | St. Vrain Creek | Mouth | | 81 | | 21 | | 57 | Mar. 15 | 7 | | 36 | | 62 | | Big Thompson Creek | do | Oct. 18 | 7 | Oct. 14 | 24 | Oct. 23 | 13 | | 88 | Oct. 30 | п | Oct. 16 | 87 | | South Platte River | Evans | > to \ | 46 | \ to to \ | 27 | Not to | 88 | | 450 | | 98 | op . | 214 | | Cache la Poudre River | Mouth | | 15 | | | | 19 | | 146 | 170v. TO | 25 | 100v. | 74 | | South Platte River | Below Poudre | | 120 | | 213 | | | | | | | | 312 | | Do | Orchard | | | | 156 | | 107 | | | | 105 | | | | Do | Fort Morgan | | | | 25 | | : | _ | 834 | | | | | | Do | Snyder | | | | 13 | | 187 | | | | 51 | | 142 | | Do | Merino | | 80 | | 80 | | 97 | | | | 10 | | 33 | | Do | Sterling | | 9 | | 11 | | 67 | - | : | | 13 | | 22 | | Do | Crook | | 0 | | 4 | | 40 | | | | | | 98 | | Do | Julesburg | | 0 | | | | 43 | | : | | | | 61 | | Cache la Poudre | Canyon | Oct. 14 | 69 | Oct. 16 | 81 | 0ct. 1 | 86 | Mar | 99 | Nov | 52 | Mar. | 66 | | Do | Below Larimer
and Weld canal. | Oct. 15 | ee . | op | 77 | op | 72, | op | | op | 69 | op | 49 | | Do | Below Cache la
Poudre canal. | Oct. 16 | 61 | Oct. 17 | C1 | op | 25 | op | : | op | | op• | : | | Do | Below Ogilvie ditch. | Oct. 17 | က | Oct. 18 | | op | | qo | 141 | qo | 86 | qo | 57 | | Do | Near mouth | do | 10 | op | 33 | op | 61 | op | 176 | фо | 61 | qo | 77 | | | | | | | | | | | | | | | | Miscellaneous gagings in the South Platte River Basin—Continued. | 7 | T | 1895. | 5. | 1896. | .96 | 1897. | 7. | 1898. | 98. | 180 | 1899. | 1900. | 0. | |-----------------------|----------------------------------|---------|---------|---------|---------|---------|---------------|---------|---------------|---------|---------|----------|----------| | Stream. | LOCALILY. | Date. | Amount. | Date. | Amount. | Date. | Date. Amount. | Date. | Date. Amount. | Date. | Amount. | Date. | Amount. | | | | | Secft. | | Secft. | | Secyt. | | Secft. | | Secft. | | Secft. | | South Platte River | Platte Canyon | Nov. 7 | 237 | Nov. 6 | 153 | Nov. 19 | 235 | Oct. 27 | 228 | Oct. 23 | 157 | Oct. 19 | 86 | | Plum Creek | Mouth | Nov. 8 | Ħ | Nov. 7 | 9 | Nov. 20 | 43 | Oct. 28 | 15 | Oct. 24 | 4 | Oct. 20 | တ | | South Platte River | Littleton | op | 294 | op | 43 | op | 259 | Oct. 29 | 158 | do | 09 | op | 68 | | Bear Creek | Mouth | do | 24 | do | × | op | 84 | do | 14 | Oct. 26 | 13 | op | 11 | | South Platte River | Denyer | Nov. 9 | 430 | Nov. 9 | 100 | op | 878 | op | 234 | Oct. 27 | 68 | Oct. 22 | 191 | | Olear Creek | Mouth | Nov. 11 | 72 | do | 99 | Nov. 22 | 52 | Oct. 31 | - | do | 0 | op | 1 | | South Platte River | Brighton | Nov. 12 | 373 | Nov. 10 | 132 | Nov. 23 | 360 | Nov. 1 | 62 | Oct. 28 | 81 | Oct. 23 | 32 | | Do | Platteville | Nov. 13 | 480 | Nov. 11 | 173 | Nov. 24 | 445 | Nov. 2 | 99 | Oct. 30 | 141 | Oct. 24 | 4 | | St. Vrain Creek | Mouth | do | 88 | Nov. 12 | 52. | Nov. 25 | 12 | Nov. 3 | 33 | do | 96 | do | 53 | | Big Thompson Creek | do | op | 41 | do | 32 | | | op | 16 | Oct. 31 | 33 | op | 17 | | South Platte River | Evans | Nov. 14 | 648 | do | 294 | | | do | 225 | Nov. 1 | 335 | do | 193 | | Cache la Poudre River | Mouth | Oct. 21 | 123 | Nov. 13 | 82 | | | Nov. 4 | 74 | op | 151 | Oct. 25 | 82 | | South Platte River | Below Poudre | do | 827 | do | 360 | | : | do | 305 | do | 575 | do | 299 | | Do | Orchard | Oct. 24 | 941 | Oct. 22 | 940 | | _ | Nov. 17 | 161 | Nov. 3 | 614 | Oct. 27 | 324 | | Do | Fort Morgan | Oct. 26 | 745 | Oct. 24 | 4 | | | Nov. 18 | 555 | Nov. 4 | 203 | do | 14 | | Do | Snyder | op | 989 | op | 21 | | : | Nov. 19 | 533 | Nov. 5 | 741 | Oct. 29 | 36
36 | | Do | Merino | Oct. 28 | 695 | Oct. 26 | 13 | | | | | Nov. 7. | 553 | Oct. 30 | 18 | | Do | Sterling | Oct. 29 | 672 | do | 30 | | | | | Nov. 8 | 581 | Oct. 31 | 30 | | Do | Crook | Oct. 30 | 626 | Oct. 28 | 31 | | | | | Nov. 9 | 582 | Nov. 1 | 51 | | Do | Julesburg | Oct. 31 | 286 | | | | : | | | Nov. 12 | 48; | Nov. 2 | 92 | | Cache la Poudre | Canyon | Oct. 9 | 99 | Nov | | | | | | | | Sept. 4 | 118 | | Do | Below Larimer
and Weld canal. | Oct. 10 | - | | | | | | | : | : | Sept. 30 | 15 | | Do | Below Cache la
Poudre canal. | Oct. 14 | \$ | Nov. 13 | 10 | | : | | : | | : | Sept. 5 | 10 | | . Do | Below Ogilvie ditch. | Oct. 15 | 12 | Nov. 14 | 49 | | | | | | | | : | | Do | Near mouthdo | op | 117 | op | æ | | | | | | : | Sept. 7 | 4 | | | | | | | | , | | - | | | | - | - | a Measurements stopped by storms. #### SEEPAGE MEASUREMENTS. The subjoined tables, taken from the records of the state engineer's office of Colorado, illustrates the extraordinary return from seepage along the South Platte and its tributaries. Measurements have been made annually for a number of years, whenever circumstances would permit, by the state engineer's office and the agricultural college at Fort Collins, Colo., working in cooperation, from the year 1889, inclusive. As may be seen from the tables, the return from seepage increases irregularly from year to year, being naturally considerably less during a very dry year than during a wet year. The year 1896, for example, was very dry, and the returns were much less than they would have been normally. The year 1898 was again dry, and the return was again small." a For more detailed information upon this subject see Biennial Reports of the State Engineers of Colorado: Fifth, Part I, pp. 559 to 573; Sixth, pp. 51 to 65; Seventh, 176 to 195; Eighth, 381 to 404; Ninth, 305 to 317; Tenth, 208 to 236. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 133. IRR 74—02—5 Increase in volume of the South Platte River from the canyon to points measured, due to the return of waste or seepage waters. | Places where measurements were taken. | Oct.,
1889. | Oct.,
1890. | Oct.,
1891. | Mar.,
1892. | Oct.,
1898. | Oct.,
1894. | Oct. and
Nov.,
1895. | Oct. and
Nov.,
1896. | Nov. 19
to 25,
1897. | Oct. and
Nov.,
1898. | 1899. | 1900. | |---------------------------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------------------|----------------------------|----------------------------|----------------------------|----------|---------| | | Secft. | River below Head City ditch | | | 27.57 | 25.32 | 18.41 | 49.23 | 20, 12 | 10.18 | | 1.21 | 72.93 | 33,96 | | River at Littleton | 49.91 | 11.73 | 80.18 | 69.62 | 41.91 | 74.82 | 75.44 | 24.94 | | 27.65 | 133.89 | 74, 13 | | River at Denver | 50.91 | 55.61 | 96.38 | 129.56 | 83.18 | 193.74 | 193.24 | 58.89 | 62, 32 | 89.58 | 150.29 | 90.35 | | River at Fulton ditch. | - | 17.76 | 138.85 | 141.51 | 127.03 | 228.06 | 174.05 | 74.61 | 138.24 | 112.78 | 196.90 | 86.96 | | River at Brighton. | 77.02 | 16'86 | 175.19 | 116.17 | 152, 91 | 278.04 | 207.13 | 126.81 | 160.79 | 138.94 | 274.38 | 160.62 | | River at Evans's No. 2 ditch | | | | | 208, 74 | 314. 72 | 276.76 | 171, 24 | 237, 29 | 227.92 | 324.33 | , | | River at Elwood & Wheeler ditch |
119.10 | 172, 35 | 218.69 | 136, 33 | | | | | | | | | | River at Platteville | 133, 38 | : | 226.93 | 180.54 | 218.82 | 343.05 | 341.57 | 219,05 | 291.54 | 251.29 | 363, 05 | 216, 70 | | River above St. Vrain Creek | | 155.80 | 233.32 | | | | | | | | | | | River at Union ditch | | | | | 252.81 | 398, 70 | 362, 28 | 228.78 | | 328.44 | 410.74 | 257.76 | | River at Evans | 197.00 | 176.91 | 299.21 | 192.86 | 279.98 | 450.51 | 385.85 | 256.64 | | 362. 26 | 474.59 | 330.80 | | River at Cache la Poudre | | 215.20 | 326.13 | 216.17 | 318.20 | 474.86 | 443.05 | 276.88 | | 466.31 | | 353, 43 | | River at Hoover ditch | 277.10 | 351.66 | 392. 66 | 285, 25 | | 549.75 | 557.58 | 309.71 | | 482.47 | 564.07 | | | River at Hardin ditch | | | | | 387.23 | 498, 70 | 522.31 | 325.33 | | 497.38 | | 409.08 | | River at Putnam ditch | | 333.60 | 418.80 | 330, 61 | 365.78 | 549.12 | 565.26 | 344,63 | | 522, 39 | 624.97 | 412, 94 | | River at Orchard | | | | | | | 671.86 | 344.99 | | 553.41 | 628.22 | 439.54 | | River at Fort Morgan canal | 305.92 | 360.58 | 434.05 | 360.09 | 414.33 | | | | | | | | | River at Shaffers Ford | | | | | | 617.43 | 717.78 | 375.38 | | 568.32 | 715.57 | 469.07 | | River above Bijou Creek | | | | | | 676.88 | 800.95 | 392.85 | | 594, 40 | | | | River at Platte and Beaver canal | 307.03 | 367.09 | 472.14 | 431.74 | 464. (4 | 631.45 | | | | | | | | River at Fort Morgan | | | | | | | 799.37 | 425.24 | | 617.01 | 722.71 | | | River at Snyder | | 384.18 | 470.60 | | 479.67 | 707.64 | 814.19 | 478.03 | | 654, 14 | 795.34 | 596, 50 | | River below Big Beaver Creek | | | | | | 714.90 | 879.57 | 199, 41 | | | | | | River at Merino | 385.58 | 405.71 | 550.32 | | 514.39 | 766.31 | 959, 45 | 544.24 | : | | 829.21 | 682, 54 | | River at Sterling | 418.33 | 435.16 | 583.69 | | 548, 15 | | 1,006.25 | 576.84 | | | 962. 94 | 744.07 | | River 2 miles above Iliff. | 422.77 | 449.21 | 611.76 | | 57.5.99 | | 1,023.24 | 598.20 | | | 1,009.13 | 749, 26 | | River 2 miles above Crook | | | 598.69 | | | 810.11 | | | | | | | | River at Crook | | | | | | | 975.19 | 629.28 | | | 1,078,51 | 772, 90 | | River at Pole Creek | | | | | | | 989.93 | | | | | | | River at State line | | | 602.00 | | | 775.94 | 942.30 | : | | | 1,119.74 | 800.19 | | | - | | | - | - | - | | - | -: | | | | #### KANSAS RIVER BASIN. A considerable portion of eastern Colorado is drained by the headwaters of Kansas River, the principal tributaries being branches of Republican and of Smoky Hill rivers. These streams, unlike the other streams of Colorado, do not originate in the mountains; they derive their water supply directly from the run-off and underground flow of the plains. The measurements of the General Land Office show that there are about 9,459 square miles in Colorado belonging to this drainage basin. This territory, although not belonging physically either to the South Platte division or to the Arkansas division, is divided in accordance with the Colorado laws between the two, the lands drained by the North and Middle forks of the Republican and their tributaries constituting district No. 65 and being apportioned to irrigation division No. I, the South Platte division; while the lands drained by the South Fork of the Republican and the Smoky Hill rivers and their tributaries constitute district No. 49 and are allotted to irrigation division No. II, the Arkansas division. The water supply of all these streams is small, but a number of ditches have been constructed and irrigation is carried on so far as it is possible. Only a few gagings have been made upon these streams in Colorado, and these are given below in the list of miscellaneous measurements. Stations have been maintained in Nebraska, however, and some of the records of those nearest to the Colorado line are given, as found in the records of the U. S. Geological Survey.^a ### FRENCHMAN RIVER AT WAUNETA AND PALISADE, NEBR. The station at Wauneta was located in 1895. It is the highest station upon the Frenchman, being about 25 miles east of the line between Colorado and Nebraska. The channel has not proved favorable to accurate results and the station was therefore discontinued in 1896. The station at Palisade was located October 14, 1894, at a point about three-fourths of a mile above the railroad station at Palisade, or about 16 miles below the gaging station at Wauneta. The results were unsatisfactory here, also, and the station was discontinued in 1896. The results have considerable importance in connection with any investigation of the Colorado water supply, as the greatest source of supply for the streams of this section is the underground flow of eastern Colorado. a For more detailed information concerning this drainage basin see publications U. S. Geological Survey: Sixteenth Annual Report, Part II, p. 547; Eighteenth, Part IV, p. 194; Nineteenth, Part IV, p. 337; Twentieth, Part IV, p. 304; Bulletins No. 131, p. 32: No. 140, p. 123. For earlie' history and description see Vol. XVII, Tenth Census, p. 56; also Eighth Biennial Report of State Engineer of Colorado, p. 21; and Artesian and Underflow Investigations, Ex. Doc. No. 222, Fifty-first Congress, first session, and Ex. Doc. 53, Parts 1 and 2, Fifty-first Congress, second session. Estimated monthly discharge of Frenchman River at Palisade, Nebr. [Drainage area, 1,032 square miles,] | | | _ | Run | -off. | |-----------|----------|------------|--------------------|---------| | Month. | Mean. | Total. | Persquare
mile. | Depth. | | 1895. | Secfeet. | Acre-feet. | Secfeet. | Inches. | | April | 137 | 8,152 | 0.13 | 0.14 | | May | 129 | 7,932 | . 13 | . 15 | | June | 117 | 6, 962 | . 11 | . 12 | | July | 99 | 6, 087 | . 10 | . 12 | | August | 78 | 4, 796 | . 08 | . 09 | | September | 74 | 4, 403 | . 07 | . 08 | | 1896. | 106 | 38, 430 | . 10 | . 70 | | May | 114 | 7,010 | . 11 | . 13 | | June | | 6, 188 | . 10 | . 11 | | July | 94 | 5, 780 | . 09 | . 10 | | August | 76 | 4,673 | . 07 | . 08 | | September | 1 | 4,879 | .08 | . 09 | | October | 83 | 5, 103 | . 08 | . 09 | | | 92 | 33, 488 | . 09 | . 60 | NORTH AND SOUTH FORKS OF REPUBLICAN RIVER AT BENKELMAN, NEBR. These stations are fully described in the reports to which reference has already been made in connection with the Kansas Basin. They are located upon the two forks of Republican River, near Benkelman, Nebr., about 20 miles east of the Colorado line. The channel is in each case sandy and shifting, and frequent changes in the rating tables are necessary. Both stations were established in November, 1894, and were maintained only until the fall of 1895, when they were discontinued owing to the unsatisfactory nature of the results. A few gagings have since been made, which are included in the list of miscellaneous measurements below, page 69. Estimated monthly discharge of North Fork Republican River at Benkelman, Nebr. [Altitude, 2,968 feet; drainage area, about 4,900 square miles.] | Month. | Mean. | Total. | |-----------|--------------|------------| | 1895. | Second-feet. | Acre-feet. | | March | 78 | 4,796 | | April | 59 | 3,511 | | May | 25 | 1,537 | | June | | 9, 223 | | July | 124 | 7, 379 | | August |] | 2,091 | | September | | 0 | ## MISCELLANEOUS GAGINGS IN THE KANSAS RIVER BASIN. In the following table are given the results of gagings of streams in the Kansas River Basin made during several years by hydrographers acting under the direction of the United States Geological Survey. Miscellaneous gagings in the Kansas River Basin. | Stream. | Locality. | Date. | Hydrographer. | Discharge. | |-----------------------------------|--|----------------|-----------------|------------| | | | | - | Secft. | | Chief Creek | 5 miles below
Robb, Colo. | Mar. 23, 1891 | L. R. Hope | 20 | | North Fork Re-
publican River. | 6 miles below
Robb, Colo. | do | do | 21 | | Do | 3 miles below
Wray, Colo. | Apr. 24, 1891 | do | 51 | | Do | At State line | | do | 70 | | South Fork Republican River. | $2\frac{1}{2}$ miles west of State line. | Apr. 26, 1891 | do | 78 | | Arikaree Creek | 3 miles west of
State line. | Apr. 27, 1891 | do | 14 | | Frenchman River. | Wauneta, Nebr | Aug. 9, 1895 | O. V. P. Stout | 61 | | | do | Sept. 10, 1895 | do | 5€ | | Do | do | May 15, 1896 | C. E. Crownover | 85 | | Do | do | June 18, 1886 | O. V. P. Stout | 48 | | Do | do | July 14, 1896 | E. G. Youngfelt | 91 | | Do | do | Aug. 12, 1896 | O. V. P. Stout | 46 | | Do | do | Sept. 16, 1896 | E. G. Youngfelt | 85 | | Do | do | Oct. 17, 1896 | C. E. Crownover | 63 | | Do | Palisade, Nebr | Dec. 8, 1894 | O. V. P. Stout | 116 | | Do | do | Mar. 22, 1895 | do | 100 | | <u>D</u> o | do | June 5, 1895 | do | 154 | | Do | do | July 4, 1895 | do | 74 | | Do | do | Aug. 9, 1895 | do | 68 | | Do | do | Aug. 10, 1895 | do | 72 | | Do | do | May 15, 1896 | C. E. Crownover | 103 | | Do | do | June 18, 1896 | O. V. P. Stout | 51 | | Do | do | July 15, 1896 | E. G. Youngfelt | 98 | | Do | do | Aug. 13, 1896 | O. V. P. Stout | 64 | | Do | do | Sept. 16, 1896 | E. G. Youngfelt | 85 | | Do | do | Oct. 17, 1896 | C. E. Crownover | 88 | | North Fork Re-
publican River. | Benkelman, Nebr. | Dec. 9, 1894 | O. V. P. Stout | 75 | | Do | do | Mar. 23, 1895 | do | 72 | | Do | do | June 4, 1895 | do | 141 | | Do | do | June 24, 1895 | do | 36 | | Do | do | Aug. 7, 1895 | do | 6- | | Do | 7 miles west of Ben-
kelman, Nebr | June 16, 1896 | do | 88 | | Do | Benkelman, Nebr . | do | do | 29 | | Do | do | Aug. 25, 1896 | E. G. Youngfelt | 1 | | Stream. | Locality. | Date. | Hydrographer. | Discharge. | |------------------------------|------------------|---------------|----------------|------------| | | | | | Secft. | | South Fork Republican River. | Benkelman, Nebr. | Dec. 9, 1894 | O. V. P. Stout | 1 | | Do | do | Mar. 23, 1895 | do | 41 | | Do | do | June 4, 1895 | do | 348 | | Do | do | June 24, 1895 | do | 75 | | Do | do | July 3, 1895 | do | 278 | | | do | | | 22 | | | do | | 1 | 3
| | Do | do | Aug. 18, 1900 | O. V. P. Stout | 3 | | North Fork Republican River. | do | do | do | . 42 | | Frenchman River | Wauneta, Nebr | July 27, 1900 | A. B. McCoskey | 74 | | Do | Palisade, Nebr | do | do | 91 | #### ARKANSAS RIVER DIVISION. #### DRAINAGE. The drainage basin of Arkansas River has been so fully described in other reports at that but a brief description of its physical character is necessary at this time. The river rises a little west of the center of the State, near Leadville, and flows southerly and we terly until it passes into Kansas, a short distance above Coolidge. Until Canyon is reached the country passed through is in general rather mountainous and comparatively little irrigation is practiced, the water being used mainly for power, for domestic supply, and for placer mining, and here and there only for irrigation in a small way. At Canyon, however, the valley becomes broader, and when the river reaches Pueblo it enters the broad plains of eastern Colorado, upon which the irrigation practiced is limited only by the amount of water available. The territory drained by the Arkansas and its tributaries forms irrigation division No. II,^b which is subdivided into a number of water districts. These are district No. 11,^c at the head of the Arkansas, in which there is but little irrigation and the water is used principally for storage, placer mining, and for the development of power; district a See Hayden's reports, and publications of the U. S. Geological Survey as follows: Tenth Annual Report, Part II, pp. 69 and 86; Eleventh, Part II, pp. 45 and 300; Thirteenth, Part III, p. 362; Seventeenth, Part II, p. 557; Elghteenth, Part IV, p. 223; Nineteenth, Part IV, p. 351; Twentieth, Part IV, p. 328; Twenty-first, Part IV, p. 229; Bulletin No. 131, p. 34; No. 140, p. 158; Water-Supply and Irrigation Paper No. 37, p. 225; No. 59, p. 319. Also, Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell p. 97 b Fourth Biennial Report Colorado State Engineer, Part I, p. 46; for map see Fourth Biennial Report, Part II, Pla : I; Seventh Biennial Report, the same. Also, Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 97. c For map see Pl. I in Part II of Fourth and Seventh and Pl. II in Part II of Fifth Biennial Report of State Engineers. No. 12,^a the Canyon district, where irrigation is extensively practiced, both upon the main stream and upon its tributaries; district No. 14,^a the Pueblo district, where the larger canals begin to divert the water of the main stream; district No. 17,^a the Rockyford district, in which irrigation is very extensively practiced, the largest canals in the State having their headgates in this district, and district No. 67,^b where the waters are entirely used for irrigation, enormous canals and reservoirs diverting the total flow during the greater portion of the year. The districts comprising the territories drained by the more important of the tributaries are as follows: District No. 10,^c comprising the drainage basin of Fortaine Qui Bouille; No. 13,^d comprising the drainage basin of Grape Creek; No. 15,^e of the St. Charles; No. 16,^f of the Huerfano and Cucharas; No. 18,^b the Apishapa; No. 19,^b the Purgatory, and No. 66, in which a little irrigation is practiced upon the tributaries of the Dry Cimarron. District No. 49,9 in which are the headwaters of the South Fork of the Republican, can hardly be classed with any of the divisions, as it is not of the drainage basin either of the South Platte or of the Arkansas, but lies between the two, and comprises, with No. 65, the headwaters of the Kansas. Of the various tributaries of the Arkansas, those which enter the stream above Pueblo may be classed as mountain streams, while those entering below that city have more of the nature of streams of the plains, although several of them, as the Huerfano, the Apishapa, and the Purgatory, head in the mountains.^h As is the case in the South Platte drainage, the mountain streams are perennial in nature, although there is a very high stage in the spring and early summer and a very low stage in the fall and winter. The plains streams are nearly always dry, except after storms and for comparatively short distances near their heads, where the water is generally used for irrigation. Although by far the greater portion of the water of the Arkansas is used, there are still opportunities for storage, especially along some of the plains streams. If water is to be stored, however, such canals must be constructed as will safely divert great quantities of water for short durations of time, and convey them to large reservoirs in the plains, where there are many sinks or depressions available. A number of reservoirs have been segregated a For map see Pl. I in Part II of Fourth and Seventh and Pl. II in Part II of Fifth Biennial Reports of State Engineers. b For map see Pl. I in Part II of Fourth and Seventh and Pl. IV in Part II of Fifth Biennial Reports of State Engineers. c For map see Pls. I and IX of Part II of Fourth and Seventh and Pl. IV in Part II of Fifth Biennial Reports of State Engineers. d For map see Pl, I in Part II of Fourth and Seventh Biennial Reports of State Engineers. e For map see Pls. I and XI in Part II of Fourth and Seventh and Pl. IV in Part II of Fifth Biennial Reports of State Engineers. f For map see Pls. I and XII in Part II of Fourth and Seventh and Pl. IV in Part II of Fifth Biennial Reports of State Engineers. g See page 69. h For thorough investigation of the plains region see Seventeenth Annual Report U. S. Geological Survey, Part II, p. 557. in this basin by the General Government, but no careful surveys have been made of any of them, excepting a few at the head of the Arkansas.^a The principal reservoirs of this division now in use are Twin Lakes^b reservoir (see figs. 2, 3, and 4), which is being used by the Twin Lakes Land and Water Company, and the reservoirs of the Great Plains Water Company, the latter being located about 12 miles north of Lamar in great natural depressions^c (see fig. 6). The agriculture of the Arkansas River, as well as of the South Platte, is exceedingly varied, on the upper portions only hay and grain being cultivated, while throughout its middle and lower courses fruit is extensively raised, and lower down melons, sugar beets, and alfalfa are among the staples. Horse, cattle, and sheep raising are extensively practiced throughout the division. ### STREAM MEASUREMENTS. Stations have been maintained upon the main stream and its tributaries in the division for longer or shorter periods of time at Twin Lakes, Granite, Salida, Canyon, Pueblo, Nepesta, Manzanola, Rocky- Fig. 2.—Sketch showing original outlet and artificial channel from Twin Lakes. ford, La Junta, Las Animas, Prowers, Lamar, Granada, upon the main stream, and at Trinidad, J. J. ranch, and Las Animas on the Purgatory. Of the stations named those at Manzanola, La Junta, Las Animas, and Granada are unimportant, so far as this compilation is concerned, as the results obtained have not been of sufficient value to warrant the deduction of any conclusions from them. Those at J. J. ranch and Las Animas on the Purgatory are also omitted for the same reason. The measurements made at these points, however, will be found in the list of miscellaneous measurements (p. 99). aSee Annual Reports U. S. Geological Survey: Tenth, Part II, p. 58; Eleverth, Part II, p. 133; Twelfth, Part II, p. 55; Thirteenth, Part III, pp. 362-370; Twentieth, Part IV, p. 31. bSee Annual Reports U. S. Geological Survey: Tenth, Part II, p. 95; Eleventh, Part II, p. 135; Thirteenth, Part III, pp. 365 and 460; Nineteenth, Part IV, p. 352; Twentieth, Fart IV, p. 323, and Twenty-first, Part IV, p. 238. c For descriptions see Reports last cited; also Twenty-first Annual Report, Part IV, p. 240. A. QUEEN RESERVOIR DAM, NORTH OF LAMAR. B. KICKING BIRD CANAL, NORTH OF LAMAR. ### LAKE CREEK AT TWIN LAKES. Lake Creek enters the Arkansas a short distance above the town of Granite. It is not a large stream, but it is of considerable importance owing to the fact that within its basin lie the Twin Lakes, used as reservoirs by the Twin Lakes Land and Water Company. No regular measurements have been maintained upon this stream, those that are given being derived from various sources and made in various places. The present stations are two in number, one between the two lakes, known as Fig. 3.—Longitudinal section through gates, dam, and culvert of Twin Lakes reservoir. the Interlaken Station, and one below the lower lake, known as the Lower Twin Lakes Station. Measurements may be made at either station at low water by wading, but at high water advantage may be taken of bridges constructed across the stream. The channel at the Interlaken station is good, but this station must necessarily be abandoned as soon as the water is raised above what was the highwater mark before the construction of the dam described in the Twenty-first Annual Report, Part IV. At the Fig. 4.—Cross section below masonry dam of Twin Lakes reservoir. lower station the channel is rocky, but fairly permanent in its nature, and the banks are high and not liable to overflow. The importance of the stations lies in the facts that the data obtained will furnish information concerning available power and will be of especial value in determining the amount of water to which the Twin Lakes Land and Water Company is entitled at its head gates. The waters of this stream are also largely used in placer mining. ^a a For more detailed data concerning these stations, see Tenth Biennial Report of the State Engineers of Colorado, p. 293, and publications of the U.S. Geological Survey, as follows: Eleventh Annual Report, Part II, pp. 47 and 96; Twelfth, Part II, Pl. LXVI, opposite p. 240; Twenty-first, Part IV p. 238; Water-Supply and Irrigation Papers No. 37, p. 256; No. 39, p. 449; and No. 50, p. 320. Fig. 5.—Irrigation system
of the Great Plains Water Company. ## Estimated monthly discharge of Lake Creek at Twin Lakes. [Altitude, 9,012 feet; drainage area below both lakes, 109 square miles.] | | Dischai | rge in secor | id-feet. | | Pur | ı-off. | |-------------------|---------------|---------------|----------|--------------------|--|------------------| | Month. | Maxi-
mum. | Mini-
mum, | Mean. | Total in acrefeet. | Second-
feet per
square
mile. | Depth in inches. | | June 21 to 30 | | | 847 | 50, 519 | 7. 79 | 8. 69 | | July | 667 | 370 | 454 | 27, 915 | 4.17 | 4.81 | | August | 588 | 230 | 381 | 23, 427 | 3, 50 | 4.04 | | September 1 to 11 | | | 194 | 11, 543 | 1.78 | 1.99 | | July 22 to 31 | | | 206 | 4,086 | 1.89 | . 79 | | August | 182 | 40 | 119 | 7, 317 | 1.00 | 1. 26 | | September 1 to 8 | | | 35 | 555 | . 82 | . 10 | # Discharge measurements made on Lake Creek at Twin Lakes. | Date | е. | Hydrographer. | Gage
height. | Dis-
charge. | Remarks. | |-----------------|----|------------------|-----------------|-----------------|---| | 1899 | 9. | | Feet. | Secft. | NAL II MAN 1 (CA) | | July | 17 | A. L. Fellows | 2,80 | 273 | At old station No. 1. (Sta- | | Oct. | 12 | do | 1.90 | 27 | tion in channel above up-
per lake.) | | 1899 | 9. | | | | per lake.) | | June | 21 | O. O. McReynolds | 3, 60 | 1,007 | h | | July | 17 | A. L. Fellows | 1.90 | 374 | | | Oct. | 12 | do | 1.40 | 42 | At old station No. 2. (Sta- | | 1900 |). | | | | tion at bridge over chan- | | July | 9 | A. L. Fellows | 1.70 | 203 | nel between lakes.) | | July | 16 | O. O. McReynolds | 1.00 | 146 | [] | | 1900 |). | • | | | | | July | 10 | A. L. Fellows | . 85 | 248 | h | | July | 18 | do | . 50 | 122 | Interlaken Station. (Station | | Aug. | 3 | O. O. McReynolds | . 25 | 52 | at head of channel between | | Sept. | 4 | C. W. Beach | . 15 | 25 | lakes.) | | 1899 | Э. | | | | ſ | | \mathbf{June} | 21 | O. O. McReynolds | 3, 80 | 1,208 | h | | \mathbf{June} | 27 | do | 3. 20 | 696 | | | July | 17 | A. L. Fellows | 2.55 | 391 | ON 1 4 4 1 N 2 4 7 1 1 | | July | 24 | O. O. McReynolds | 2.50 | 344 | Old station No. 3. (Station at head of channel dis- | | Aug. | 14 | do | 2.50 | 183 | charging from lower lake.) | | Oct. | 13 | A. L. Fellows | | 22 | charging from lower take. | | 1900 |). | | | | | | July | 10 | A. L. Fellows | 2.50 | 193 | Į) | | July | 16 | O. O. McReynolds | 2.40 | 245 | | | July | 18 | A. L. Fellows | 2.35 | 210 | Lower Twin Lales Station. | | July | 18 | do | 2.50 | 260 | (Station below junction of | | July | 18 | do | 1.97 | 118 | old channel and new cut | | Aug. | 11 | O. O. McReynolds | 2.13 | 156 | discharging from lake.) | | Sept. | 4 | C. W. Beach | 1.30 | 25 | Į . | #### ARKANSAS RIVER AT GRANITE This station was located at the wagon bridge across the Arkansas at Granite, measurements being made from this bridge. The results are not of great value, owing to the extremely changeable nature of the channel, which lies in beds of bowlders and gravel and shifts constantly. For that reason measurements and records have not been kept up closely. The present condition of the channel seems to be somewhat more stable, however, and the station may be reopened. It is important from the fact that the discharge of the entire upper portion of the Arkansas, which is of the most value for the development of power and for placer mining, may be learned from the data obtained at this point. Estimated monthly discharge of Arkansas River at Granite. | [Altitude, 8,930 feet; | drainage area, | 425 square miles.] | |------------------------|----------------|--------------------| |------------------------|----------------|--------------------| | | Dischar | ge in secor | ıd-feet. | | Rur | n-off. | |-----------|---------------|---------------|----------|--------------------|---------------------------------------|------------------| | Month. | Maxi-
mum. | Mini-
mum. | Mean. | Total in acrefeet. | Second-
feet per
sqare
mile. | Depth in inches. | | 1897. | | | | | | | | May | 2,058 | 268 | 1,109 | 68, 190 | 2.61 | 3.01 | | June | 2,162 | 923 | 1,459 | 86, 817 | 3.43 | 3.83 | | July | 1,096 | 411 | 719 | 44, 209 | 1.69 | 1.95 | | August | 546 | 176 | 350 | 21,520 | . 82 | . 94 | | September | 350 | 114 | 169 | 10,057 | . 40 | . 45 | | October | 114 | 114 | 114 | 7,009 | . 27 | .31 | | November | , | | b 115 | 6,843 | . 27 | . 30 | | December | | | b 115 | 7,071 | . 27 | . 31 | | 1898. | | | | | | | | August | 151 | 75 | 113 | 6, 948 | . 27 | . 31 | | September | 93 | 8 | 45 | 2,678 | . 11 | .12 | ^{a For more detailed information concerning this station see Biennial Reports of the State Engineer of Colorado: Eighth, p. 484; Ninth, p. 359; Tenth, p. 296. Also publications U. S. Geological Survey: Eleventh Annual Report, Part II, pp. 47 and 96; Nineteenth, Part IV, p. 353; Twentieth, Part IV, p. 380; Water-Supply and Irrigation Papers, No. 16, p. 117; No. 28, pp. 110, 116, and 117; No. 37, p. 257; No. 39, p. 449. Also, Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 104. b Approximate.} Discharge measurements made on Arkansas River at Granite. | Date |
e. | Hydrographer. | Gage
height, | Dis-
charge. | |-----------------|--------|---------------|-----------------|-----------------| | 1898 | 5. | | Feet. | Secft. | | July | 3 | A. P. Davis | 0.50 | 1,065 | | Sept. | 26 | do | 3. 10 | 215 | | 1897 | 7. | | | | | Apr. | 17 | C. C. Babb | 3. 20 | 120 | | May | 8 | F. Cogswell | 4. 20 | 940 | | May | 18 | do | 4. 90 | 1, 236 | | June | 29 | do | 4.60 | 1, 151 | | July | 27 | do | 3.75 | 415 | | Aug. | 31 | do | 3. 20 | 206 | | Sept. | 27 | do | 3.10 | 203 | | Nov. | 6 | do | 3.00 | 153 | | 1898 | 3. | | | | | \mathbf{July} | 30 | A. L. Fellows | 3.50 | 151 | | Aug. | 26 | do | 3.40 | 112 | | Oct. | 26 | do | 3. 30 | 75 | | 1899 | €. | | | | | May | 25 | do | 5.00 | 1,476 | | July | 15 | do | 2.80 | 1, 178 | | Oct. | 14 | do | 1.60 | 130 | | 1900 |). | | | | | July | 9 | do | | 570 | ### ARKANSAS RIVER AT SALIDA. This station is located at the footbridge near the railroad shops at Salida. It was established April 11, 1895, and has been maintained for a portion of each year since that time. The gage rod has been fastened to the north side of the footbridge, but considerable difficulty has been experienced owing to the fact that ice and logs constantly interfere with the rod, three new rods having been required in 1900. The banks are high and are not subject to overflow, but there are large bowlders in the stream which interfere with the accuracy of the results of measurements. The importance of the maintenance of the station lies in the information furnished as to the time required for water to flow from Granite to Salida and again from Salida to Canyon, this question having a bearing upon the distribution of the use of the water turned out from Twin Lakes; and it is, moreover, valuable from the point of view that it is extremely probable that the entire discharge of the Arkansas at this point may eventually be used for power purposes in the Grand Canyon of the Arkansas. a For more detailed information concerning this station, see Biennial Reports of the State Engineers of Colorado: Eighth, p. 480; Ninth, p. 361; Tenth, p. 298. Also publications U. S. Geological Survey: Eighteenth Annual Report, Part IV, p. 224; Nineteenth, Part IV, p. 355; Twertieth, Part IV, p. 381, Twenty-first, Part IV, p. 230. Bulletin No. 140, p. 155; Water-Supply and Irrigat'on Papers, No. 16, p. 118; No. 28, pp. 110 116, and 117; No. 37, p. 258; No. 39, p. 450; and No. 50, p. 322. Also report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 104. Discharge of Arkansas River at Salida. [Altitude, 7,035 feet; drainage area, 1,160 square miles.] | | | | | | | | | Run-off. a | off. a | |-------------------------------|-------------------------------------|----------|---------|----------|----------|--------|-----------------------------|-------------------------------------|---------------------| | Month. | 1895. | 1897. | 1898. | 1899. | 1900. | Mean. | Equivalent
in acre-feet. | Second-feet
per square
miles. | Depth in
inches. | | | Secft. | Secft. | Secft. | Secft. | Secft. | Secft. | | | | | March | 41 117 | | | 908 | | 208 | 18,938 | 0.27 | 0.31 | | May | $\frac{1}{1}$, 11, $\frac{1}{545}$ | 1,646 | | 1,352 | 1, 790 | 1,583 | 97, 335 | 1.36 | 1.57 | | June | 1,599 | 1,839 | | 2, 639 | 2,083 | 2,040 | 121,388 | 1.76 | 1.96 | | July | 1,159 | 985 | | 1,301 | 633 | 1,020 | 62, 717 | 88. | 1.01 | | August | 860 | 518 | 280 | 497 | 320 | 495 | 30, 436 | . 43 | . 49 | | September | 537 | 397 | 661 | 281 | 291 | 341 | 20, 291 | . 29 | . 32 | | October | 405 | . 289 | 223 | | 192 | 277 | 17,032 | - 24 | . 28 | | November | | | 267 | | | c 267 | 15,888 | . 23 | . 26 | | Mean | 1,031 | 946 | 242 | 896 | 780 | 765 | 417, 168 | 0.66 | 6.74 | | Acre-feet for period recorded | 416, 976 | 345, 184 | 58, 560 | 370, 560 | 331, 058 | | | | | a The run-off for acre-feet given is for that part of each year covered by the observations (and estimates) given, and for a thirty-day month at the rate given as the mean for the whole period of each year covered, while the discharge is for average months and the total for an average nine months from March to November, inclusive, as calculated from the observations and estimates. Details may be found in the authorities cited. d April 11 to 30, inclusive. b March 22 to 31, inclusive. Maximum and minimum discharge and average run-off of Arkansas River at Salida for that portion of each year covered by records. | | | | Dis | scharge. | | | Ru | ı-off. | |-------|-------|------|---------|----------|------|---------|----------|---------------------| | Year. | М | inim | um. | | Maxi | mum. | Depth in | Second-
feet per | | | Date | ÷. | Amount. | Date | е. | Amount. | inches. |
square
mile. | | | | | Secft. | | | Secft. | | | | 1895 | Oct. | 13 | 402 | May | 14 | 2,462 | 0.99 | 0.89 | | 1897 | Oct. | 4 | 320 | May | 31 | 2,910 | .91 | . 82 | | 1898 | Oct. | 7 | 100 | Aug. | 2 | 428 | . 23 | . 21 | | 1899 | Sept. | 28 | 240 | June | 20 | 3,900 | . 92 | . 83 | | 1900 | Apr. | 14 | 65 | June | 1 | 3,633 | . 74 | . 67 | ### Discharge measurements made on Arkansas River at Salida. | Date. | Hydrographer, | Gage
height. | Dis-
charge. | |-------------------|---------------|-----------------|-----------------| | 1895.
Sept. 27 | A. P. Davis | Feet. 0. 6) | Secft.
463 | | 1896. | | | | | May 26 | T. Cogswell | 3, 10 | a2,023 | | June 24 | do | 1, 49 | 638 | | Sept. 29 | do | 1.07 | 352 | | Oct. 27 | do | .8? | 317 | | 1897. | | | | | Apr. 17 | C. C. Babb | . 69 | 219 | | Apr. 27 | F. Cogswell | 1.55 | 709 | | May 8 | do | 2, 27 | 1, 178 | | May 30 | do | 4.0 | 2,821 | | June 29 | do | 2.59 | 1,492 | | July 27 | do | 1.35 | 606 | | Aug. 31 | do | . 85 | 371 | | Sept. 27 | do | 1.00 | 405 | | Nov. 6 | do | . 90 | 378 | | 1898. | | | | | Apr. 27 | A. L. Fellows | 1, 10 | 480 | | May 20 | do | 3. 10 | 445 | | June 25 | do | 3. 10 | 2, 352 | | July 29 | do | 1.25 | 568 | | Aug. 26 | do | . 90 | 360 | | Oct. 26 | do | . 80 | 222 | a Approximate; meter out of order. Discharge measurements made on Arkansas River at Salida-Continued. | Date. | Hydrographer. | 'Gage
height. | Dis-
charge. | |---------|----------------|-------------------|-----------------| | 1899. | | Feet. | Secft. | | Apr. 26 | A. L. Fellows. | 1.72 | 686 | | May 25 | do | 3. 10 | 1, 999 | | July 14 | do | 2.40 | 1,801 | | Nov. 18 | do | . 80 | 317 | | 1900. | | | | | Mar. 15 | A. L. Fellows | . 90 | 271 | | June 14 | do | 4. 30 | 3,036 | | Aug. 8 | do | 1.08 | 443 | | Aug. 22 | do | . 87 1 | 364 | ### ARKANSAS RIVER AT CANYON. This station is located near the Hot Springs Hotel, $1\frac{1}{2}$ miles west of Canyon, and a short distance below the mouth of Grape Creek (see Pl. VII). It was established in the year 1889, and records have been kept up ever since that time, thus furnishing a most valuable table of discharge of the Arkansas River. The station is of particular importance as it is located at the mouth of the canyon and above practically all the irrigating ditches excepting the Canyon ditch and the South Canyon ditch, which draw their supplies at short distances above the station. Each of these carries from a very few feet up to 60 cubic feet per second, according to need during the irrigation season. The table does not include the amounts carried by the canals, and their flow should be added to the discharge of the river at the station in order to get the total run-off at the mouth of the canyon. The channel is fairly constant, changing but little during the entire time that the station has been maintained. The banks are high and not subject to overflow. α For more detailed data concerning this station, see Biennial Reports of the State Engineers of Colorado: Fourth, Part I, p. 62, and Part II, Pl. XVI: Fifth, Part I, pp. 21 and 38, and Part II, Pl. XVI: Sixth, pp. 19 and 24; Seventh, pp. 163 and 164; Eighth, p. 474; Ninth, p. 363; Tenth p. 300. Also publications U. S. Geological Survey: Eleventh Annual Report, Part II, p. 97; Twelfth, Part II, pp. 240 and 349; Thirteenth, Part III, pp. 19 and 363; Fourteenth, Part II, p. 106; Eighteenth, Part IV, p. 225; Nineteenth, Part IV, p. 356; Twentieth, Part IV, p. 331; Twenty-first, Part IV, I. 231; Bulletins, No. 131, p. 35; No. 140, p. 156; Water-Supply and Irrigation Papers, No. 11, p. 60; No. 16, p. 119; No. 28, pp. 110, 116, and 117; No. 37, p. 258; No. 39, p. 450; No. 50, p. 323. Also, Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 112. A. ARKANSAS RIVER AT CANYON. B. DIVERTING DAM ON ARKANSAS RIVER AT CANYON. Discharge of Arkansas River at Canyon. [Altitude, 5,363 feet; drainage area, 3,060 square miles.] | | | , | | | | | | | | | | | - | | | Mean run-off. α | n-off. α | |-------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|------------|---|--|------------------------| | Month. | 1888. | 1889. | 1890. | 1891. | 1892. | 1893. | 1894. | 1895. | 1896. | 1897. | 1898. | 1899. | 1900. | Mean. | Equiva-
lent in Second-
acre-feet, feet per
square
imile. | Second-
feet per
square
mile. | Depth
in
inches. | | | Secft. | Sec. ft. | Secft. | Secft. | Secft. | Secft. | Sccft. | Secft. | | | | January | b 400 | 9300 | 310 | 131 | 496 | 505 | 445 | 344 | 454 | b 380 | 0.270 | 316 | 345 | 384 | 23,611 | 0.12 | 0.14 | | February | b 500 | b 300 | 363 | 474 | 493 | 533 | 450 | 361 | 438 | 9 380 | b 350 | 328 | 353 | 407 | 22, 604 | .13 | . 14 | | March | 9 e00 | b 300 | 320 | 586 | 524 | 555 | 505 | 171 | 472 | b 380 | 338 | 584 | 439 | 467 | 28,715 | .15 | .17 | | April | b 1,000 | 300 | 477 | 857 | 555 | 268 | 627 | 898 | 558 | 3.70 | 393 | 544 | 736 | 298 | 35,583 | 8;
8; | 83 | | May | 1,440 | 009 | . 2,090 | 2,012 | 1,241 | 1,480 | 1,960 | 1,506 | 1,276 | 1,741 | 606 | 1,924 | 2, 251 | 1,512 | 96, 658 | .51 | .59 | | June | 2,090 | 1,374 | 2,611 | 3, 291 | 2, 787 | 3,115 | 2,704 | 1,900 | 959 | 2, 464 | 2, 428 | 3,496 | 3, 492 | 2,516 | 149,712 | 88. | .91 | | July | 1,350 | 605 | 1,571 | 1,468 | 1,798 | 1,069 | 1,393 | 1,413 | 538 | 1,115 | 1,613 | 2,021 | 891 | 1,296 | 79,688 | 45 | \$ | | August | 932 | 340 | 670 | 951 | 169 | 563 | 710 | 1,095 | 395 | 553 | 326 | 711 | 273 | 638 | 39,229 | 61 | £2. | | September | 605 | 220 | 519 | 473 | 435 | 477 | 551 | 635 | 313 | 366 | 189 | 225 | 211 | 401 | 23,861 | .13 | .14 | | October | b 500 | 223 | 531 | 624 | 511 | 0 g q | 294 | 505 | 285 | 471 | 228 | 236 | 241 | 968 | 24, 349 | .11 | . 16 | | November | b 500 | 299 | 55.5 | 498 | 527 | b 500 | 260 | 499 | 267 | 519 | 305 | 440 | 366 | 415 | 24,694 | .13 | .14 | | December | b 400 | 335 | 205 | 476 | 561 | 428 | 598 | 444 | 579 | b 400 | b 350 | 336 | 298 | 117 | 25, 456 | .14 | .16 | | Mean o | 860 | 433 | 874 | 1,012 | 688 | 857 | 845 | 837 | 544 | 757 | 640 | 930 | 816 | 792 | 574, 160 | 0.23 | 3.49 | | Acre-feet c | 632, 105 | 313,153 | 634, 453 | 733, 588 | 645, 320 | 620, 477 | 612, 584 | 607, 507 | 393, 624 | 549, 322 | 464, 559 | 673, 279 | 590, 452 | | | | | a The run-off in acre-foot given is for each entire year, including estimated months; the discharge given is for average months, and the tables for an average year, as calculated from all observations and estimates. Details may be found in the authorities cited. b Approximate. o For entire year. Maximum and minimum discharge and average run-off of Arkansas R rer at Canyon for that portion of each year covered by records. | | | | Dis | scharge. | | | Run-e | off, a | |-------|-------|-------|---------|----------|-----|---------|----------|---------------------| | Year. | M | (inim | ıum. | | Max | imum. | Depth in | Second-
feet per | | | Date | 2. | Amount. | Date | | Amount, | inches. | square
mile. | | | | | Secft. | | | Secft. | | | | 1888 | Sept. | 28 | 420 | June | 19 | 2,760 | 3.80 | 0.28 | | 1889 | Oct. | 12 | 190 | Aug. | 9 | 2,620 | 1.92 | . 14 | | 1890 | Jan. | 14 | 180 | May | 28 | 3, 270 | 3.88 | . 28 | | 1891 | Jan. | 11 | 325 | June | 13 | 4, 230 | 4.49 | . 35 | | 1892 | Jan. | 15 | 345 | June | 25 | • 4,750 | 3. 95 | . 29 | | 1893 | Aug. | | 200 | June | | 4, 750 | 3. 80 | . 27 | | 1894 | Oct. | | 245 | June | | 4,400 | 3.74 | . 28 | | 1895 | Dec. | 16 | 256 | June | 11 | 2,588 | 3. 71 | . 27 | | 1896 | Nov. | 28 | 124 | Aug. | 30 | 2,876 | 2.41 | . 18 | | 1897 | Apr. | 10 | 108 | June | 4 | 3, 452 | 3, 33 | . 25 | | 1898 | Oct. | 3 | 160 | June | 19 | 3, 245 | 2.84 | . 21 | | 1899 | Feb. | 18 | 160 | June | 20 | 4, 432 | 3.98 | . 30 | | 1900 | Sept. | 22 | 194 | May | 29 | 4, 251 | 3, 50 | . 26 | $[\]alpha$ The run-off given is for each entire year, including estimated months. Details may be found in the authorities cited. ## Discharge measurements made on Arkansas River at Canyon. | Da | te. | Hydrographer, | Gage
height. | Dis-
charge. | |------|----------|------------------|-----------------|-----------------| | 188 | 39. | | Feet. | Secft. | | July | 26 | Robert Robertson | 2.25 | 421 | | July | 26 | do | 3.00 | 833 | | 189 | 90. | | | | | Apr. | 1 | Robert Robertson | 1.62 | 222 | | Apr. | 2 | do | 1.70 | 286 | | Apr. | 3 | do | 1.88 | 360 | | Apr. | 28 | do | 2.93 | 744 | | May | 1 | do | 2.73 | 775 | | May | 2 | do | 2.80 | 891 | | May | 2 | do | 2.78 | 862 | | May | 23 | do | 4.77 | 2,705 | | June | 5 | do | 4.85 | 2,641 | | June | 12 | do | 4, 53 | 2,220 | | June | 14 | do | 4.65 | 2,598 | | June | 19 | do | 4.48 | 2, 380 | | June | 23 | do | 4.55 | 2,386 | | June | 27 | do | 4.55 | 2, 394 | | June | 30 | do | 4.23 | 2,055 | | July | 9 | do | 4, 22 | 1,998 | | July | 12 | do | 4.05 | 1,806 | | July | 16 | do | 3.82 | 1,546 | # Discharge measurements made on Arkansas River at Canyon.—Continued. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |----------|-----------------|-----------------|------------------| | 1891. | | Feet. | Secft. | | Apr. 13 | T. M. Bannon | 3.00 | 777 | | Dec. | | 1.85 | 328 | | 1893. | | | | | Sept. 22 | F. H. Newell | 2, 45 | 291 | | 1894. | T. II. Nowell | 2. 10 | 201 | | | E II Namel | 4, 20 | 9 905 | | Apr. 15 | | 3. 80 | 2, 395
1, 940 | | May 18 | ! | 4, 80 | • | | June 18 | | 2, 65 | 2,387 | | Sept. 20 | | | 395 | | Oct. 15 | do | 2.40 | 319 | | 1895. | | | | | May 31 | | 4. 35 | 2,434 | | June 13 | dodo | 4.50 | 2,397 | | Oct. 4 | : do | 2.70 | 585 | | 1896. | | | | | July 3 | F. Cogswell | 2.40 | 414 | | Aug. 30 |) do | 2.00 | 203 | | Sept. 16 | dodo | 2.05 | 251 | | Oct. 31 | do | 2, 20 | 289 | |
Nov. 14 | dodo | 2.55 | 294 | | 1897. | | | | | Apr. 16 | C. C. Babb | 2, 20 | 260 | | May | | 3.10 | 827 | | May 26 | | 4.95 | 2,712 | | June 16 | C . | 5.25 | 3,071 | | July 14 | | 3, 60 | 1, 140 | | Aug. 1 | | 3.05 | 744 | | Nov. | | 2.98 | 540 | | 1898. | | | | | May 2 | A. L. Fellows | 3.05 | 608 | | June 2 | | 4.82 | 2,830 | | July 28 | | 3.05 | 611 | | Oct. 2 | 1 | 2, 60 | 316 | | 1899. | | 2.00 | 010 | | | A. L. Fellows | 3. 20 | 611 | | Apr. 2 | i l | 3. 20
4. 55 | | | May 20 | | | 2,189 $2,651$ | | | | 4.50 | 2,651 | | Aug. 1 | | 2.90 | | | | 7 do | 2.55 | 306 | | 1900. | | 2.05 | | | Mar. 1 | | 2.85 | 408 | | June 1 | | 5.50 | 3, 235 | | July 20 | | 2.85 | 570 | | Sept. | | 2. 10 | 229 | | Sept. 1 | P. R. W. Hawley | 2. 10 | 205 | ### ARKANSAS RIVER AT PUEBLO. The first records of the discharge of Arkansas River in the vicinity. of Pueblo are for the months of May and June, 1885. From this time until August, 1889, records were kept more or less irregularly at a point near the mouth of the canyon, about 9 miles above the city of Pueblo. No other records were kept in this vicinity until September, 1894, when the station was relocated in the city of Pueblo. As only one large ditch, the Bessemer canal, takes water from the river in District No. 14, in which Pueblo is situated, the station answers admirably for assisting in the distribution of the waters of that district. Owing, however, to the changes in the channel, the construction of side walls, and the removal of a dam in the lower part of the city, it has been necessary to change the location of the rod from time to time. Up to the fall of 1898 the records of gage heights were taken from a rod situated at the north end of the Santa Fe avenue bridge; at that time, however, another rod was placed at the south end of the Main street bridge, and in March, 1900, another rod was placed at a point a short distance below the south end of the Union avenue bridge. This is the rod used at present. These changes in location have, however, no material bearing upon the actual discharge, as measurements have been taken frequently and these stations are practically one, being located in the same long stretch of clear, open channel, with no inflow, and having high retaining levees constructed by the city. (See Pl. VII, B.) The channel at present is probably the best in the State, although it fills to some extent at low water and scours out again at high stages. Measurements are usually made from the Main street bridge, but may be made by wading at low water. In comparing the tables it should be borne in mind that the records for 1885 to 1889, inclusive, are for a point about 9 miles above the station for the later years, and that considerable water is taken out between the two points. Moreover, much less water was used on the higher reaches of the stream prior to 1889 than since that time, so that practically the two stations bear little relationship to each other. They are, however, given together for advantage in comparison. Measurements of the water level are kept up regularly by the office of the city engineer of Pueblo, and it is to this office that we are indebted for a large proportion of the records given in the tables This station is of particular importance, for, being near the head of one of the most important districts and also near the headquarters of the superintendent of the Arkansas division, it is of use in ascertaining the discharge of the river with reference to the proper distribution of the water amongst consumers. It is further important because the waters of the Arkansas are being used more and more for power, and A. ARKANSAS RIVER BELOW MAIN STREET BRIDGE, PUEBLO. B. ARKANSAS RIVER NEAR ROCKYFORD. the surplus, whenever there is any, is being stored in large reservoirs, of which there are several important ones in the vicinity of Pueblo.^a Discharge of Arkansas River at canyon above Pueblo, 1885 to 1889, inclusive. | Month. | 1885. | 1886, | 1887. | 1889. | Average. | |-----------|--------|--------|--------|--------|----------| | | Secft. | Secft, | Secft. | Secft. | Secft. | | May | 1,069 | 3,046 | | 1,300 | 1,805 | | June | 1 1 | 5, 569 | 3, 477 | 2, 108 | 3, 585 | | July | | 1,724 | 3, 352 | 766 | 1,947 | | August | 1 | 1,481 | 1,717 | 668 | 1, 289 | | September | 1 | 1,372 | 1, 129 | | 1, 250 | a For more detailed data concerning this station, see Biennial Reports of the State Engineers of Colorado: Third, pp. 168 to 174; Fourth, Part I, p. 62, and Part II, Pl. XVI; Eighth, p. 468; Ninth, p. 366; Tenth, p. 304. Also publications U. S. Geological Survey: Eleventh Annual Report, Part II, pp. 49 and 98; Eighteenth, Part IV, p. 27; Nineteenth, Part IV, p. 357; Twentieth, Part IV, p. 336; Twentyfirst, Part IV, p. 232; Bulletin No. 140, p. 158; Water-Supply and Irrigation Papers, No. 11, p. 61; No. 16, p. 120; No. 28, pp. 111, 116, and 117; No. 37, p. 259; No. 39, p. 450; No. 50, p. 325. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 126. Estimated mean discharge of Arkansas River at Pueblo. [Altitude, 4,690 feet; drainage area, 4,600 square miles.] | | | | | | | | | | Mean run-off.a | ın-off.a | |--|----------|----------|----------------|----------|----------|----------|--------|--------------------------|--|------------------| | Month. | 1895. | 1896. | 1897. | 1898. | 1899. | 1900. | Mean. | Equivalent in acre-feet. | Second-
feet per
square
mile. | Depth in inches. | | The state of s | Secft. | | Secft. | Secft. | Sreft. | Secft. | Secft. | | | | | January | 460 | | | 330 | 404 | 411 | 409 | 25, 148 | 0.08 | 0.10 | | February | 476 | | | 385 | 603 | 418 | 446 | 24, 770 | .10 | .11 | | March | 357 | | | 320 | 406 | 391 | 347 | 21, 336 | 80. | 60. | | April | 744 | | 241 | 370 | 418 | 822 | 510 | 30, 347 | .11 | . 12 | | May | 1,561 | | | 841 | 1,683 | 2,997 | 1,643 | 101,024 | .36 | 14. | | June | 2,152 | | 2,213 | 2,202 | 3,384 | 4,006 | 2, 475 | 147, 273 | .54 | 99. | | July | 1,900 | | 1,041 | 1,605 | 2,043 | 878 | 1,350 | 83,008 | . 29 | . 33 | | August | 1,275 | | 467 | 306 | 811 | 314 | 610 | 37,507 | .13 | .15 | | September | 494 | 306 | 272 | 125 | 238 | 232 | 278 | . 16,542 | .07 | 80. | | October | 551 | | 413 | 210 | 303 | 321 | 349 | 21,459 | 80. | 60. | | November | 530 | | 184 | 306 | 374 | 338 | 392 | 23, 325 | 60. | . 10 | | December | 797 | 333 | 356 | 363 | 327 | 396 | 373 | 22, 935 | .09 | . 10 | | Mean | 914 | 517 | 670 | 614 | 916 | 096 | 765 | 554, 674 | .17 | 2. 28 | | Acre-feet, total | 663, 419 | 375, 960 | 485, 818 | 444, 664 | 663, 839 | 694, 960 | | | | | a The run-off given is for average months, and the totals for an average year, as calculated from all observations and estimates. Details may be found in the authorities cited. Maximum and minimum discharge and average run-off of Arkansas River at Pueblo for that portion of each year covered by records. | | | | Dia | scharge. | | | . Run- | off.a | |-------|-------|-------|---------|----------|----------|---------|----------|---------------------| | Year. | м | linim | ium. | | Max | cimum. | Depth in | Second-
feet per | | | Date | e. | Amount. | Date | | Amount. | inches. | square
mile. | | | | | Secft. | | | Secft. | | | | 1895 | Dec. | 26 | 256 | June | 13 | 2,588 | 2.72 | 0. 20 | | 1896 | Aug. | 10 | 203 | Aug. | 18 | 3, 428 | 1.54 | .11 | | 1897 | Mar. | 13 | 146 | June | 2 | 3, 750 | 1.98 | . 14 | | 1898 | Oct. | 6 | 31 | July | 13 | 5, 385 | 1.82 | . 13 | | 1899 | Sept. | 13 | 150 | June | 20 | 4, 891 | 2.73 | . 20 | | 1900 | Sept. | 1 | 134 | June | 2 | 6, 980 | 2.80 | . 21 | a The run-off given is for each year entire, including estimated months; the discharge given is for average months, and the totals for an average year, as calculated from all observations and estimates. Details may be found in the authorities cited. ### Discharge
measurements made on Arkansas River at Pueblo. | Dat | te. | Hydrographer. | Gage
height. | Dis-
charge. | |-----------------|-----|---------------|-----------------|-----------------| | 189 | 4. | | Feet. | Secft. | | Apr. | 24 | P. J. Preston | α | 322 | | Sept. | 19 | A. P. Davis | 0.35 | 378 | | Oct. | 13 | do | . 39 | 370 | | 189 | 5. | | | | | Feb | 6 | A. P. Davis | . 40 | 411 | | May | 20 | do | 1.65 | 1,435 | | June | 3 | do | b | 2, 261 | | June | 4 | do | ϵ | 1,973 | | \mathbf{June} | 4 | do | đ | 2,022 | | June | 11 | do | 2.80 | 2,758 | | Sept. | 5 | F. Cogswell. | . 70 | 570 | | 189 | 6. | | | | | Mar. | 22 | F. Cogswell | . 59 | 470 | | Apr. | 8 | do | 1.37 | 1,016 | | May | 27 | do | 2.07 | 1,682 | | June | 5 | do | 1.65 | 1,403 | | July | 10 | do | . 37 | 335 | | July | 30 | do | . 59 | 510 | | Aug. | 18 | do | e.07 | 203 | | Aug. | 19 | do | . 85 | ·53 4 | | Aug. | 19 | do | 10.07 | 16,500 | | Sept. | 16 | do | .37 | 294 | | Oct. | 30 | do | . 35 | 320 | | Nov. | 13 | C. C. Babb | . 31 | 298 | a Measurement made at Main Street bridge. b Measurement made at Swallows. c Measurements made at Bridge No. 3, section 4. d Measurements made at Bridge 155 B. e Approximate estimate of flood at 12 m. night of August 18, 1896. A maximum velocity of 15 feet per second was obtained by means of floats. # Discharge measurements made on Arkansas River at Pueblo—Continued. | Dat | e. | Hydrographer. | Gage
height. | Dis-
charge. | |-----------------|----------|---------------------------|--------------------------|-----------------| | 189 | 7. | | Fret. | Sccft. | | Apr. | 16 | C. C. Babb | 0. 20 | 216 | | May | 6 | F. Cogswell | 1.00 | 799 | | May | 21 | do | 2.00 | 1,856 | | June | 18 | do | 2.55 | 2, 219 | | July | 16 | do | 1.15 | 981 | | Aug. | 10 | do | . 95 | 805 | | Sept. | 8 | P. J. Preston | . 10 | 184 | | Sept. | 28 | do | . 45 | 394 | | Nov. | 4 | F. Cogswell | . 75 | 601 | | 1898 | 8. | | | | | Apr. | 5 | P. J. Preston | . 27 | 248 | | Apr. | 29 | A. L. Fellows | . 06 | 513 | | May | 5 | C. W. Beach | . 09 | . 876 | | May | 30 | do | . 10 | 1,144 | | \mathbf{June} | 3 | do | 1.40 | 1,639 | | June | 9 | A. L. Fellows | 1.8 | 2,002 | | June | 14 | C. W. Beach | 1.9 | 1,987 | | July | 8 | do | 1.63 | 1,726 | | July | 26 | A. L. Fellows | $^{\prime\prime}$. 85 | 816 | | July | 28 | C. W. Beach | $^{\prime\prime}$. 81 | 743 | | Aug. | 2 | do | . 45 | 405 | | Aug. | 11 | do | . 50 | 468 | | Aug. | 20 | C. W. Beach, R. W. Hawley | . 15 | 211 | | Aug. | 30 | A. L. Fellows | . 00 | 134 | | Oct. | 20 | C. W. Beach | . 20 | 290 | | Oct. | 29 | A. L. Fellows. | . 40 | 320 | | Nov. | 3 | C. W. Beach | . 30 | 344 | | 189 | 99. | | | | | Apr. | 27 | A. L. Fellows | . 80 | 695 | | May | 26 | do | 2. 20 | 2, 221 | | June | - | C. W. Beach | 2.55 | 2,856 | | June | 17 | do | 3. 60 | 4, 56 | | July | 1 | do | 2.22 | 2,959 | | July | 8 | A. L. Fellows | 1.61 | 2, 098 | | Aug. | 1 | C. W. Beach | . 72 | 1, 199 | | Aug. | 5 | do | 1.46 | 1,938 | | Aug. | 14 | A. L. Fellows | 1. 20 | 1, 496 | | Sept. | 10 | do | . 50 | 180 | | Sept. | 18 | C. W. Beach | . 10 | 388 | | Oct. | 6 | do | . 20 | 331 | | Nov. | 7 | A. L. Fellows | . 05 | 411 | a New gage rod at Main street. Discharge measurements made on Arkansas River at Pueblo—Continued. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |----------|---------------|-----------------|-----------------| | 1900. | | Feet. | Secft. | | Mar. 3 | A. L. Fellows | 2.17 | 498 | | Mar. 16 | do | 2.05 | 435 | | Apr. 8 | do | 2.34 | 675 | | Apr. 12 | C. W. Beach | 2.15 | 608 | | May 21 | do | 5. 70 | 5,072 | | June 13 | A. L. Fellows | 5. 10 | 3, 963 | | July 17 | do | 2.59 | 751 | | July 21 | do | 2.25 | 583 | | Sept. 3 | R. W. Hawley | 1.35 | 153 | | Sept. 5 | | 1.43 | 191 | | Sept. 7 | A. L. Fellows | 1.49 | 174 | | Sept. 25 | C. W. Beach | 1.83 | 346 | ### ARKANSAS RIVER AT NEPESTA. This station is located at the wagon bridge a short distance above the railroad station of the Atchison, Topeka and Santa Fe Railroad at Nepesta, and is maintained by the Great Plains Water Company. It was established September 8, 1897, and records have been kept during each irrigation season since that time, only those for 1898, 1899, and 1900 being reliable, however. Two gage rods are necessary; one for use at high and the other at low water. Measurements are made from the wagon bridge. The channel is sandy and shifting and frequent changes are necessary in the rating table. The importance of the station is due to the fact that it is so conveniently located to the railroad station that representatives of the large irrigation canals upon the river may readily keep themselves informed as to the discharge and the use of the water of the stream. a For further information concerning this station, see Biennial Reports of the State Engineers of Colorado: Ninth, p. 370; Tenth, p. 308. Also publications U. S. Geological Survey: Nineteenth Annual Report, Part IV, p. 358; Twentieth, Part IV, p. 337; Twenty-first, Part IV, p. 233; Bulletin No. 131, p. 37; Water-Supply and Irrigation Papers, No. 16, p. 121; No. 28, pp. 112, 116, and 117; No. 37, p. 260; No. 39, p. 450; No. 50, p. 326. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 124. ### WATER RESOURCES OF COLORADO. ## Estimated monthly discharge of Arkansas River at Nepesta. [Altitude, 4,364 feet; drainage area, 9,130 square miles.] | | Dischai | rge in secor | nd-feet. | | Ru | n-off. | |-----------|---------------|---------------|-------------|--------------------|--|------------------| | Month. | Maxi-
mum. | Mini-
mum. | Mean. | Total in acrefeet. | Second-
feet per
square
mile. | Depth in inches. | | 1898. | | | | | | | | May | 2,055 | 350 | 1, 116 | 68, 621 | 0.12 | 0.14 | | June | 3,665 | 918 | 2, 103 | 125, 137 | . 23 | . 26 | | July | 4,125 | 136 | 1,310 | 80, 549 | . 14 | . 16 | | August | 697 | 127 | 311 | 19, 123 | . 03 | . 03 | | September | 294 | 160 | 232 | 13, 805 | . 03 | . 03 | | October | 511 | 160 | 279 | 17, 155 | . 03 | . 03 | | November | 511 | 260 | 366 | 21,778 | . 04 | . 04 | | | | | 817 | 346, 168 | . 09 | . 69 | | 1899. | | - | | | | | | May | 2, 246 | 259 | 1, 154 | 70, 957 | . 13 | . 15 | | June | 3, 882 | 1,156 | 2,622 | 156, 020 | . 29 | . 32 | | July | 6,066 | 610 | 2,651 | 163, 004 | . 29 | . 33 | | August | 6,974 | 172 | 957 | 58, 844 | . 10 | . 12 | | September | 285 | 154 | 200 | 11,901 | . 02 | . 02 | | October | 314 | 172 | 235 | 14, 450 | . 03 | . 03 | | November | 2,791 | 191 | 350 | 20,826 | . 04 | . 04 | | • | | | 1, 167 | 495, 002 | . 13 | 1.00 | | 1900. | | | | | | | | May | 9,600 | 4, 246 | 5, 876 | 361, 301 | . 64 | . 74 | | June | 7,782 | 4,064 | 5, 498 | 327, 154 | . 60 | . 67 | | July | 3,700 | 427 | 1,699 | 104, 467 | . 19 | . 22 | | August | 1,519 | 172 | 422 | 25, 948 | . 05 | . 06 | | September | 427 | 172 | 262 | 15, 590 | 03 | . 03 | | October | 610 | 314 | 435 | 26, 747 | . 05 | .06 | | November | 792 | 259 | 514 | 30, 585 | . 06 | . 07 | | | | | 2, 101 | 891, 792 | . 23 | 1.85 | Discharge measurements made on Arkansas River at Nepesta. | Da | te. | Hydrographer. | Ga g e
height. | Dis-
charge. | |-------|-----|---------------|--------------------------|-----------------| | 189 | 4. | , | Feet. | Secft. | | May | 31 | F. H. Newell | | a30,000 | | June | 1 | do | | 12,000 | | June | 2 | do | | 8,000 | | 189 | 7. | | | | | Sept. | 8 | P. J. Preston | 2.00 | 168 | | Sept. | 30 | do | 2.34 | 281 | | 189 | 8. | | | | | Apr. | 27 | P. J. Preston | 2,55 | 360 | | May | 6 | C. W. Beach | 3.05 | 746 | | May | 10 | do | 4.25 | 1,998 | | June | 6 | do | 3.43 | 1,060 | | July | 28 | do | 3.25 | 573 | | Aug. | 20 | do | 2.85 | 247 | | Nov. | 6 | do | 2.93 | 212 | | 189 | 9. | | | | | May | 29 | A. L. Fellows | 4.67 | 1,810 | | June | 7 | C. W. Beach | 4.63 | 1,636 | | Aug. | 3 | do | 4.0) | 610 | | Aug. | 25 | do | 3.10 | 215 | | Oct. | 2 | do | 3. 12 | 213 | | 190 | 0. | | | | | Apr. | 12 | C. W. Beach | 4.37 | 1, 101 | | Sept. | 8 | R. W. Hawley | 3.70 | 146 | a Estimated. ## ARKANSAS RIVER AT ROCKYFORD. This station is located at the wagon bridge crossing the Arkansas River, at a point about 2 miles northeast of the town of Rockyford. It was established May 3, 1897, by Mr. S. W. Cressy, water commissioner of district No. 17, having his headquarters at Rockyford, for his convenience and information in distributing the waters of his district. Mr. Cressy maintained this station as long as he remained in charge of the office to April 7, 1900. The river is straight for a long distance above and below the bridge, but the channel is wide and the bed is sandy and very shifting, so that few measurements were made. Results must be considered as approximate.^a For description of Laguna Canal, in this district, see Twentieth Annual Report, Part IV, p. 339. a For more detailed information concerning this station, see Biennial Reports of the State Engineers of Colorado: Ninth, p. 374; Tenth, p. 310. Publications U. S. Geological Survey: Ninetcenth Annual Reports, Part IV, p. 358; Twentieth, Part IV, p. 338; Twenty-first, Part IV, p. 234; Water-Supply and Irrigation Papers, No. 16, p. 122; No. 28, pp. 112, 116, and 117; No. 37, p. 261; No. 39, p. 450; No. 50, p. 327. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 124. # Estimated monthly discharge of Arkansas River at Rockyford. [Altitude, 4,177 feet; drainage area, 11,440 square miles.] Discharge in second-feet. Run-off. Total in acre-Month. S≏condfeet. Maxi-Minifet per Depth in Mean. mum. mum. square mile. inches. 1897. May 3 to 31..... 64 70,527 0.100 0.1203,363 1, 147 June 3,206 628 1,834 109, 130 . 160 . 180 32,216 .052.060 July 2,034 41 589 August 3,676 20 614 37, 754 .054.062 September..... 108 13 41 2,440 .004 .004 393 27 8,793 . 013 .015 October
..... 143 November 550 155 9,223 .014 .016 41 50 3,074 . 044 .0511898. .007 .008 January a75a4,612.01 February 20 to 28 193 34 75 4, 165 .01 .02393 129 254 15,618 .03 March..... April.... 550 64 213 12,674 . 02 . 02 74, 155 . 12 . 13 May 3,832 108 1,206 June 3,284 315 2,047 121,805 . 18 . 20 July 3,754 193 1,249 76, 799 . 11 . 13 August 706 108 269 16,540 .02.03 9,342 .01 September..... 393 64 157 . 02 .02 .03 October 55084 24615, 126 November 84 31,537 . 05 .05 862 530 December 228 14,020 . 02 .0239384 . 68 The year 3,832 34 546 396, 393 . 04 1899. March 13 to 31..... 570 140 309 19,000 . 027 .031 . 024 . 027 April..... 520140 27416, 304 45,009 .064 .074 May 1,270 140 732 June 2,710 770 1,498 89, 137 . 131 .146 July 3,020 270 1,504 92,478 . 131 . 150 42, 181 .060.069August 3,570 105 686 September..... 420 95 153 9, 104 . 013 .014 300 . 013 October 55 145 8,916 .015 1,070 . 024 .027 105280 16,661 190 4 December 1 to 9..... 115 148 9, 100 .013 . 015 190 270 190 360 319 410 324 1,283 .027 .036 .028 .112 19, 061 22, 770 19,922 76, 344 .031 .037 .032 . 125 470 470 450 3, 120 1900. January 16 to 31 February, 13 days..... March..... April 1 to 7 a Approximate. | Discharge measurements made on Ar | rkansas River at Rockyford | ١. | |-----------------------------------|----------------------------|----| |-----------------------------------|----------------------------|----| | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |----------|----------------|-----------------|-----------------| | 1897. | | Feet. | Secfeet. | | Sept. 29 | P. J. Preston | 0.37 | 140 | | 1898. | | | | | Apr. 17 | P. J. Preston | . 90 | 237 | | May 27 | C. W. Beach | 1.83 | 1,692 | | 1899. | , | | | | May 30 | A. L. Fellows. | 1.88 | 1,042 | | Oct. 16 | do | . 88 | 136 | ### ARKANSAS RIVER AT PROWERS. This station is located at the dam constructed across the Arkansas River at the headgate of the Colorado and Kansas canal, this point being selected in September, 1899, in the hope that the channel might prove permanent, but no records were kept until the spring of 1900. The rating curve obtained at this point from gagings made thus far gives excellent results within the limits of the measurements. There being no bridge at the station, measurements can be made only at the lower stages of the river. The station is of particular importance, owing to the fact that it is located near the head of irrigation district No. 67, and may therefore be used in the regulation of the use of the waters of the Arkansas in that district. Estimated monthly discharge of Arkansas River at Prowers. [Altitude, 3,677 feet; drainage area, 19,000 square miles.] | | Dischar | ge in secor | nd-feet. | | Pur | ı-off. | |----------------|---------------|---------------|----------|--------------------|--|------------------| | Month. | Maxi-
mum. | Mini-
mum. | Меап. | Total in acrefect. | Second-
feet per
square
mile. | Depth in inches. | | 1900. | | | | 1 | | | | April 15 to 30 | 7, 140 | 1,060 | 2,940 | 174,942 | 0. 155 | 0.173 | | May | 5,860 | 2,660 | 3, 398 | 208, 935 | .178 | . 238 | | June | 4,900 | 742 | 2,617 | 155,722 | .188 | . 154 | | July | 1,700 | 2 | 161 | 9,990 | .008 | . 009 | | August | .445 | 0 | 45 | 2,767 | . 002 | .002 | | September b | 30 | 0 | 6 | 357 | . 000 | .000 | | October b | | | 6 | 369 | . 000 | .000 | | November b | 16 | 4 | 8 | 476 | .000 | .000 | | December | . 41 | 4 | 18 | 1, 107 | . 001 | .001 | a For more detailed information regarding this station, see Tenth Biennial Report of the State Engineers of Colorado, p. 312; Water-Supply and Irrigation Papers, U. S. Geological Survey, No. 37, p. 263, and No. 50, p. 328; also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 126. b Estimated. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |------------------|---------------|------------------|-----------------| | 1899.
Sept. 8 | A. L. Fellows | Feet.
0. 20 | Secft. | | 1900. | | | | | July 5 | C. W. Beach | . 60 | 304 | | July 19 | A. L. Fellows | . 38 | 113 | | July 28 | C. W. Beach | $.77\frac{1}{2}$ | 546 | ### ARKANSAS RIVER NEAR LAMAR. The greater proportion of the records of this locality are those kept by the Amity Canal Company, their headgate being at a point 7 miles west of Lamar, on the north side of the river, the herdgate keeper making a daily record of the discharge both in the river and the canal. (See Pl. IX.) There is a dam across the river at this point for the diversion of water into the Amity canal, but owing to the unevenness of its crest, to the fact that timbers and driftwood lodge upon it, and to other causes, the results are not entirely reliable. Few measurements have been made except in the canal. For a short time in the year 1899 estimates were made at the wagon bridge north of Lamar by the water commissioner of district No. 67. These are of interest as giving approximately an idea of the flow of the water for the time covered, and are therefore presented in a separate table. The principal value of hydrographic data at this point is with reference to the storage of water in reservoirs, of which those of the Great Plains Water Company, described in the Twenty-first Annual Report, Part IV, p. 240, are located, 12 miles north of the town of Lamar. a For further information concerning this station, see Biennial Reports of the State Engineers of Colorado; Ninth, p. 379; Tenth, p. 314. Also publications United States Geological Survey: Eleventh Annual Report, Part II, pp. 49 and 51; Twentieth, Part IV, pp. 324 and 340; Water-Supply and Irrigation Papers, No. 28, p. 114; No. 37, p. 263; No. 50, p. 329. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 126. A. DAM OF AMITY CANAL ON ARKANSAS RIVER. B. HEAD GATE OF AMITY CANAL. ### Discharge of Arkansas River near Lamar. [Altitude, 3,592 feet.] AT HEAD OF AMITY CANAL, AS FURNISHED BY E. R. BANNISTER, HEADGATE KEEPER. | | 1898. | | 18 | 99. | 1900. | | | |-----------|--------------|---------------------------------------|--------------|------------|--------------|------------|--| | Month. | Second-feet. | Acre-feet. | Second-feet. | Acre-feet. | Second-feet. | Acre-feet. | | | January | | | | | 239 | 14, 696 | | | February | | · · · · · · · · · · · · · · · · · · · | | | 280 | 11,552 | | | March | | | | 1 | 170 | 10, 453 | | | April | | | | | 2, 973 | 176, 906 | | | May | | | | | 4, 469 | 274, 788 | | | June | 1 | | 655 | 38, 975 | 3, 290 | 195, 769 | | | July | | | 1,870 | 114, 982 | 280 | 17,217 | | | August | 211 | 12,974 | 884 | 54, 355 | 89 | 5,472 | | | September | 23 | 1, 369 | 74 | 4, 403 | 22 | 1, 309 | | | October | 54 | 3, 320 | 87 | 5, 349 | 20 | 1, 230 | | | November | 265 | 15, 769 | 249 | 14, 817 | 109 | 6, 486 | | | December | 248 | 15, 249 | 131 | 8,055 | a 150 | 9, 223 | | a Approximate. AT LAMAR BRIDGE, a ESTIMATED BY J. B. TRAXLER, WATER COMMISSIONER, DISTRICT NO. 67. | D | 1899. | | | | | | |------|--------|--------|-----------------|--|--|--| | Day. | March. | April. | May. | | | | | | Secft. | Secft. | Secft. | | | | | 1 | 3,000 | 40 | 12 | | | | | 2 | 4,000 | 40 | 12 | | | | | 3 | 4,000 | 35 | 12 | | | | | 4 | 2,500 | 35 | 12 | | | | | 5 | 2,000 | 30 | 12 | | | | | 6 | 1,500 | 25 | 12 | | | | | 7 | 1,200 | 25 | 12 | | | | | 8 | 1,000 | 25 | 12 | | | | | 9 | 800 | 20 | 12 | | | | | 10 | 800 | 15 | 12 | | | | | 11 | 1,500 | 16 | 12 | | | | | 12 | 1,500 | 16 | 12 | | | | | 13 | 1, 200 | 15 | . 12 | | | | | 14 | 1,000 | 18 | 14 | | | | | 15 | 1,000 | 20 | $15\frac{1}{2}$ | | | | | 16 | 1,000 | 15 | 5 | | | | | 17 | 1,000 | 15 | 5 | | | | | 18 | 800 | 15 | 5 | | | | | 19 | 400 | 15 | 5 | | | | a Total amount of water in district March 13, 250 second-feet; April 3, 225 second-feet; April 16, 175 second-feet; April 25, 120 second-feet; April 30, 75 second-feet; May 5, 180 second-feet; May 10, 100 second-feet; May 13, 200 second-feet; May 14, 150 second-feet; May 16, 230 second-feet; May 18 325 second-feet; May 20, 308 second-feet. Discharge of Arkansas River near Lamar—Continued. AT LAMAR BRIDGE, ESTIMATED BY J. B. TRAXLER, WATER COMMISSIONER, DISTRICT NO. 67—Continued. | _ | | 1899. | | | | | |------|--------|--------|--------|--|--|--| | Day. | March. | April. | May. | | | | | | Secft. | Secft. | Secft. | | | | | 20 | 300 | 15 | - | | | | | 21 | 300 | 15 | | | | | | 22 | 200 | 15 | | | | | | 23 | 150 | 15 | | | | | | 24 | 100 | 15 | | | | | | 25 | .) 75 | 15 | | | | | | 26 | . 50 | 15 | | | | | | 27 | 40 | 12 | | | | | | 28 | . 35 | 12 | | | | | | 29 | . 35 | 12 | | | | | | 30 | . 35 | 12 | | | | | | 31 | . 40 | | | | | | ### Discharge measurements made on Arkansas River at Lamar. | Date. | Hydrographer. | Discharge. | Remarks. | |---------|---------------|------------|-----------------| | 1889. | | Secft. | | | May 26 | F. H. Newell | 300 | At Lamar. | | July 19 | do | 15,000 | Do. | | July 22 | do | 851 | Do. | | Aug. 3 | do | 284 | Do. | | Aug. 7 | do | 187 | Do. | | 1899. | | | | | May 31 | A. L. Fellows | 249 | At Amity canal. | | June 18 | do | 114 | Do. | | 1900. | | | • | | Apr. 7 | do | 8,890 | At Lamar. | ## PURGATORY RIVER AT TRINIDAD. This station was located May 1, 1896, in the town of Trinidad, the gage rod being attached to the cylindrical pier at the west end of the Las Animas Street bridge. The station was, however, discontinued July 31, 1899, the greater portion of the water of the river being taken out at points above the station, and the channel being slifting and the results unreliable. A more favorable location would be at a point about 9 miles above the town, near the mouth of the canyon, and above where the most of the water is taken out for irrigation. A station at this point would also have the added advantage that it would furnish data concerning the flow that might be used for storage,
as there are important reservoir sites situated above this point.^a Estimated monthly discharge of Purgatory River at Trinidad. [Altitude, 5,990 feet; drainage area, 742 square miles.] | | Discha | rge in secor | nd-feet. | | Fun-off. | | |-----------|---------------|---------------|----------|--------------------|--|------------------| | Month | Maxi-
mum, | Mini-
mum. | Mean. | Total in acrefeet. | Second-
feet per
square
mile. | Depth in inches, | | 1896. | | | | | | | | May | 113 | 45 | 67 | 4, 120 | 0.09 | 0.10 | | June | 780 | 0 | 60 | 3, 570 | . 08 | . 09 | | July | 4,600 | 8 | 342 | 21,029 | . 42 | . 53 | | August | 1,657 | 0 | 76 | 4,673 | . 10 | . 12 | | September | 554 | 0 | 73 | 4, 344 | . 10 | . 11 | | October | 189 | 18 | 71 | 4, 366 | . 10 | . 12 | | November | 60 | 25 | 35 | 2,083 | . 05 | .06 | | December | | | b 40 | 2,460 | . 05 | .06 | | 1897. | | , | | | | | | January | • • • • • • • | | b 40 | 2,459 | . 05 | . 06 | | February | | | b 50 | 2,777 | . 07 | . 07 | | March | | | b 50 | 3,074 | . 07 | .08 | | April | 327 | 68 | 165 | 9, 818 | . 22 | . 24 | | May | 1,412 | 327 | 731 | 44, 947 | . 99 | 1.14 | | June | 1,534 | 189 | 403 | 23, 980 | .54 | . 60 | | July | 1,657 | 30 | 250 | 15, 372 | . 34 | . 39 | | August | 2,023 | 10 | 282 | 17, 339 | .3° | .44 | | September | 383 | 30 | 97 | 5, 772 | . 13 | . 14 | | October | 104 | 54 | 60 | 3, 689 | .09 | . 09 | | November | 54 | 30 | 42 | 2,499 | .0% | . 07 | | December | | | b 35 | 2, 152 | . 05 | .06 | | 1898. | | | | | | | | May | 882 | 109 | 264 | 16, 233 | `.36 | . 41 | | June | 1, 282 | 109 | 377 | 24, 433 | . 51 | . 57 | | July | 1, 147 | 81 | 259 | 15,925 | . 35 | . 40 | | August | 752 | 42 | 181 | 11, 129 | . 24 | . 28 | | September | 1, 282 | - 42 | 173 | 10, 294 | . 23 | . 26 | | October | 58 | 31 | 39 | 2,398 | . 05 | .06 | | November | 42 | 36 | 39 | 2, 321 | . 0* | .06 | | 1899. | | | | , | | | | April | 193 | 32 | 82 | 4, 879 | . 11 | . 12 | | May | 230 | 52 | 110 | 6, 764 | . 15 | . 17 | | June | 492 | 4 | 71 | 4,225 | . 10 | . 11 | | July | 2,362 | 16 | 443 | 27,239 | . 69 | . 69 | a For more detailed information concerning this station, see Biennial Reports of the State Engineer of Colorado: Eighth, p. 460; Ninth, p. 381; Tenth, p. 319. Also publications U. S. Geological Survey: Eighteenth Annual Report, Part IV, p. 231; Nineteenth, Part IV, p. 358; Twentieth, Part IV, p. 340; Twenty-first, Part IV, p. 235; Water-Supply and Irrigation Papers, No. 16, p. 123; No. 28, pp. 113, 116, and 117; No. 37, p. 263; No. 39, p. 450. Also, Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 119. b Estimated. IRR 74—02——7 Discharge measurements made on Purgatory River at Trinidad. | Dat | e. | Hydrographer. | Gage
height. | Dis-
charge. | |--------------------------|----------|---------------|-----------------|-----------------| | 189 | <u> </u> | | Feet. | Secft. | | Sept. | 24 | A. P. Davis | | 86 | | 189 | 6. | | | | | Apr. | 27 | F. Cogswell | 3. 20 | 88 | | $\overline{\text{June}}$ | 4 | do | 3. 15 | 72 | | July | 11 | do | 3. 20 | 66 | | Sept. | 14 | do | 3.50 | 30 | | Oct. | 12 | do | 3.70 | 48 | | Nov. | 16 | C. C. Babb | 3.60 | 24 | | 189 | 7. | | | | | May | 22 | F. Cogswell | 4.25 | 677 | | June | 17 | do | 4.10 | 38€ | | July | 15 | do | 3.90 | 189 | | Sept. | 23 | P. J. Preston | 3.60 | 49 | | Nov. | 13 | F. Cogswell | 3.55 | 46 | | 189 | 8. | '
! | | | | Apr. | 28 | A. L. Fellows | 3.90 | 150 | | July | 27 | do | 3.90 | 149 | | Aug. | 29 | do | 3.60 | 45 | | Aug. | 6 | C. W. Beach | 3.76 | 101 | | Oct. | 28 | A. L. Fellows | 3.40 | 31 | | 189 | 9. | | | | | Apr. | 28 | do | 3.60 | 52 | | July | 12 | do | 3. 30 | 4 | ### MISCELLANEOUS GAGINGS. A number of miscellaneous gagings have been made at different times at different points upon the Arkansas and its tributaries, which have been compiled, so far as they are obtainable, from the various sources already cited, and are presented in the following table. Stations have not been maintained at the points mentioned, or if maintained at all have been irregularly kept, and the records have been so unsatisfactory that it is thought best not to publish the gage heights or to approximate the discharge, the data necessary for computing the rating tables being insufficient. ## Miscellaneous discharge measurements, Arkansas River and tributaries | Date, Hydrographer. | | Stream. | Locality. | Discharge. | |---------------------|---------------|------------|-------------|------------| | | | | | Secft. | | Sept. 26, 1893 | F. H. Newell | . Arkansas | Byron | (| | Sept. 24, 1894 | A. P. Davis | do | Hayden | 114 | | Sept. 29, 1897 | P. J. Preston | do | Manzanola | 208 | | May 18, 1898 | C. W. Beach | do | do | 847 | | June 13, 1898 | do | Purgatory | J. J. ranch | 37 | | | 1 | 1 - | do | | | | | 1 | Manzanola | i | ## $Discharge\ measurements\ made\ on\ Arkansas\ River\ at\ La\ Junta.$ | Date. | Hydrographer. | Discharge. | |----------|---------------|------------| | 1893. | | Secft. | | Sept. 27 | F. H. Newell | 24 | | 1894. | | | | May 21 | F. H. Newell | 157 | | June 7 | do | 15,000 | | June 8 | do | 9,500 | | Oct. 5 | do | 55 | | 1895. | | <u> </u> | | Feb. 6 | F. H. Newell | 182 | | May 19 | do | 658 | | Dec. 2 | do | 455 | | 1897. | | | | Sept. 12 | P. J. Preston | 0 | | 1899. | | | | May 30 | A. L. Fellows | 246 | | June 13 | do | 857 | | June 20 | do | 1, 181 | | | | , | # $Discharge\ of\ Arkansas\ River\ at\ La\ Junta.$ ## [Drainage area, 12,200 square miles.] | | | Discharge. | | | Run-off. | | |--------------|---------------|---------------|--------|------------------|--|------------------| | Month. | Maxi-
mum. | Mini-
mum. | Mean. | Total for month. | Second-
feet per
square
mile. | Depth in inches. | | 1889. | Secft. | Secft. | Secft. | Secft. | | | | May 20 to 31 | 1,960 | 605 | 1,089 | 66, 973 | 0.09 | 0.10 | | June | 2,620 | 825 | 1,355 | 80, 622 | . 11 | .12 | | July | 2, 290 | 345 | 844 | 51, 906 | 07 | . 08 | | August | 1,630 | 55 | 435 | 26, 752 | . 04 | . 04 | ### SEEPAGE MEASUREMENTS ON ARKANSAS RIVER. A series of seepage measurements have been made upon Arkansas River for the purpose of determining the return flow. These have been carried on under the direction of Prof. L. G. Carpenter, of Fort Collins, who has published a bulletin upon the subject. The table below is compiled from data given in the l'inth Biennial Report, page 308, of the State engineer's office of Colorado, as furnished by Professor Carpenter: Seepage measurements of Arkansas River. [In second-feet.] | III. | Distance | 1897. | | 1898. | | |-------------------------------|-----------------|---------|--------|---------|-------| | Place. | (miles). | Gain. | Loss. | Gain. | Loss. | | Canyon to Bessemer ditch | 33 | 54. 40 | | 55. 17 | | | Bessemer to Pueblo | 10 | | 42.18 | | 15.96 | | Pueblo to Orchard Grove | 8 | | 9.40 | 19.41 | | | Orchard Grove to Boone | 16 | 103.47 | | 20.30 | | | Boone to Nepesta | 10 | 40. 44 | | | 17.65 | | Nepesta to Otero canal | 8 | | 5.78 | | 11.00 | | Otero canal to Apishapa Creek | 7 | 16.90 | | 18.15 | | | Apishapa Creek to Rockyford | $16\frac{1}{2}$ | 30. 55 | | 21.21 | | | Rockyford to Fort Lyon canal | 9 | 35. 59 | | 22.39 | | | Fort Lyon canal to La Junta | 3 | 13.04 | | 8. 20 | | | La Junta to Jones ditch | 11 | 10.85 | | 14.76 | | | Jones ditch to Las Animas | 9 | 28.51 | | 20.08 | | | Las Animas to Fort Lyon | 6 | 38.14 | | 13. 26 | | | Fort Lyon to Caddoa | 11 | 3, 63 | | | . 16 | | Caddoa to Amity canal | 10 | | | | 6.64 | | Amity to Lamar | 11 | | | 6.68 |
 | | Lamar to Holly | 30 | 13. 21 | | 14.20 | | | Holly to Coolidge, Kans | 7 | | | 0 | | | Total | 215 | 387. 43 | 57. 36 | 243. 81 | 51.41 | | Unreliable | | 57. 36 | | 51. 41 | | | Gain | | 330.07 | | 192, 40 | | Note.—Counting the unreliable measurement to gain as in 1898, the gain in 1897 would be 250 second-feet. ### RIO GRANDE DIVISION. ### DRAINAGE. Descriptions of the Rio Grande drainage have been given in former reports, but a short résumé is here presented for the convenience of those who do not care to look up the former records.^a The Rio Grande and its tributaries drain the mountainous area south and east of the Continental Divide in southwestern Colorado, the principal streams flowing from the east side of the Needle Mountains and from the south and east side of the San Juan Range. tant streams also flow from La Garita Mountains in Saguache and Mineral counties. The main stream flows in an easterly direction for about 75 miles, receiving numerous tributaries from the mountainous region through which it flows. At the town of Del Norte the valley broadens into what is known as the San Luis Valley; thence the stream flows southeastward and southward for about the same distance to a point about 20 miles southeast of Antonito, where it crosses the State line. From the time the river leaves Del Norte but few streams of importance flow into it, as nearly all of those that issue from the mountains lose their waters in the plains before they reach the main stream. This is particularly true of the drainage north and east of the river from the Cochetopa Hills and the Sangre de Cristo Range. Although the streams flowing from these mountains are very numerous and carry large volumes of water, yet they furnish no source of supply to the Rio Grande itself, all the water being lost either in the sands or in broad, shallow lakes, until Trinchera Creek, flowing through the Costilla land grant, is reached. This stream, although usually dry, furnishes a supply at different times in the year. On the south and west side of the river, however, many important streams flow from the mountains, which in their higher stages carry large volumes of water to the Rio Grande. Among these are the Alamosa, La Jara, and Conejos. The supply from these streams also is used mostly during
summer, so that after the flood stages are past very little water flows from any of these sources into the Rio Grande itself, as most of it is used in the upper part of the valley, and in the late summer very little passes Alamosa, below which place there are but few irrigating During the flood stages, however, great volumes of water a Hayden's Report of 1875, pp. 153 to 167. Publications U. S. Geological Survey: Tenth Annual Report, Part II, p. 65; Eleventh, Part II (see index); Twelfth, Part II, p. 240; Thirteenth, Part III (see index); Fourteenth, Part III, p. 110; Eighteenth, Part IV, p. 245; Nineteenth, Part IV, p. 381; Twenteth, Part IV, p. 385. Bulletins No. 131, p. 41; No. 140, p. 169; Water-Supply and Irrigation Paper No. 37. See also all Biennial Reports of the State Engineers of Colorado for irrigation in this division, and Report on Agriculture by Irrigation. Eleventh Census, by F. H. Newell, p. 127. For maps see Pl. I of Part II of the fourth and seventh and Pl. V of the fifth report. See also Senate Document No. 229, Fifty-fifth Congress, second session, on the "Equitable distribution of the waters of the Rio Grande." flow in the Rio Grande itself and several of its tributaries which might be stored and used for the extension of the irrigated area. Farming is carried on extensively among the upper valleys of several of the streams issuing from the mountains north and east of San Luis Valley, but no official measurements have been made upon any of these streams. On the headwaters of nearly all of the tributaries of the Rio Grande, as well as on the main stream itself, are important reservoir sites, which might be utilized to store water for late use, so as to render crop raising more certain than it is now. Unfortunately, owing to international complications, it has been impossible in the past to make use of these sites, but it is hoped that this restriction will soon be removed, as it is clearly to the advantage of the agricultural interests as a whole that the water should be used to as great an extent as possible along the upper portion of the streams. The lands drained by the Rio Grande and its tributaries constitute irrigation division No. III. The various districts into which it is divided are No. 20, comprising the Rio Grande drainage, excepting those streams included in separate districts, which are No. 21, covering Alamosa and La Jara creeks with their tributaries; No. 22, Conejos Creek; No. 24, Costilla Creek; No. 25, San Luis Creek; No. 26, Saguache Creek; No. 27, Tuttle, Carnero, La Garita and all other creeks and their tributaries which have their sources of water supply in the La Garita Mountains and flow eastward into the San Luis Valley; and No. 35, Trinchera Creek. There are many problems of interest connected with the use of water in the San Luis Valley, among which is the study of loss by evaporation and seepage. Investigation is being carried on in this line by Prof. L. G. Carpenter, already mentioned, of the Colorado State Agricultural College. ### STREAM MEASUREMENTS. Although hydrographic data are most desirable in this valley, but little hydrographic work has been done, owing to the scarcity of funds, both in the office of the State engineer and the United States Geological Survey, so that only three stations have been maintained for any considerable length of time, and of these only one, the station at Del Norte, has been maintained for a length of time sufficient to furnish anything like accurate information concerning the normal flow. The two that have been kept up for shorter periods are a station near the State line, upon the main Rio Grande, and one upon the Conejos, about 10 miles west of the town of Antonito, on the Denver and Rio Grande Railroad. A. GAGING RIO GRANDE AT DEL NORTE. B. STATE BRIDGE ACROSS RIO GRANDE NEAR COLORADO STATE LINE. RIO GRANDE AT DEL NORTE. This station is located about 3 miles west of the town of Del Norte, above the main canals taking water from the Rio Grande. have been kept since the fall of the year 1889 for very nearly the A steel cable is stretched across the river at this point entire time. and the gagings are made by means of a car traveling on the cable, distances being marked on a tag wire, and, at low water, by wading. The channel consists of small bowlders and gravel, and although the sides are not high, the stream has never been known to overflow at this point. The conditions are excellent for good results, as the bed of the stream scours but little, although the fall is comparatively rapid. The station is of great value, as the distribution of water among the numerous consumers is made to depend very largely upon the data obtained as shown on the gage rod. Information is also furnished concerning the supply available for storage in reservoir sites above. The citizens of San Luis Valley seem to appreciate fully the advantage of this station and have frequently expressed themselves as desiring to see this service extended.^a a For detailed information concerning this station, see Biennial Reports of the State Engineers of Colorado: Fifth, Part I, pp. 21 and 40; and Part II, Pl. V; Sixth, p. 38; Seventh, p. 170; Eighth, p. 488; Ninth, p. 385; Tenth, p. 321. Also publications U. S. Geological Survey, Eleventh Annual Report, Part II, pp. 53 and 98; Twelfth, Part II, p. 246; Thirteenth, Part III, p. 99; Fourteenth, Part II, p. 110; Eighteenth, Part IV, p. 246; Nineteenth, p. 383; Twentieth, p. 359; Twenty-first, Part IV, p. 256; Bulletins No. 131, p. 41; Nos. 140 to 170; Water-Supply and Irrigation Papers, No. 11, p. 64; No. 16, p. 127 No. 28, pp. 126, 129, and 130; No. 37, p. 277; No. 39, p. 450; No. 50, p. 347. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, pp. 113, 127 Discharge of Rio Grande at Del Norte. | miles.] | |------------| | square | | 1,400 | | area, | | drainage | | feet; | | 7,865 | | [Altitude, | | | | | | | | | | | | | | | | | Mean run-off.a | in-off.a | |------------------|--------|----------------------|----------|----------|---------|----------|----------|----------|----------|-----------|----------|--------------|----------|----------------------------------|--|------------------------| | Month. | 1889. | 1890. | 1891. | 1892. | 1893. | 1894. | 1895. | 1896. | 1897. | 1898. | 1899, | 1900. | Mean. | Equiva-
lent in
acre-feet. | Second-
feet per
square
mile. | Depth
in
inches. | | | Secft. | Secft. | Secft. | Secft. | Secft. | Secft. | Secjt. | Secft. | Secft. | Secjt. | Secft. | Secft. | Secft. | | | | | January | : | b 552 | 9 990 | c 300 | 996 q | b 1,003 | P 801 | b 1, 293 | bc1,000 | bc 1, 377 | b 1, 308 | b 862 | p 320 | 58, 413 | 0.68 | 0.78 | | February | : | 962 9 | b 1, 294 | c 300 | bc 700 | 266 q | b 953 | b1,258 | bc1,000 | bc 1, 472 | b1, 113 | b 1,005 | 686 9 | 54, 926 | F. | 88. | | March | : | 487 | 1,280 | 316 | bc 500 | b 831 | 638 | b 1,081 | be1,000 | bc 1, 471 | b 875 | 399 | b 807 | 49,620 | .58 | . 67 | | April | | 913 | b 1, 410 | 1,047 | 533 | 669 | b 1,883 | 1,484 | 1,067 | b1,912 | 617 | 419 | b 1,089 | 64,800 | 82. | . 87 | | May | | 4,331 | 3,285 | 2,605 | 1,944 | 1,798 | 2, 116 | 2,374 | 3,537 | 2, 722 | 1,378 | 2,854 | 2,631 | 161, 774 | 1.88 | 2.17 | | June | : | 3,807 | 4,146 | 2,187 | 1,749 | 805 | 2.209 | 821 | 3,391 | 4,390 | 1,091 | 2,691 | 2,480 | 147,570 | 1.77 | 1.97 | | July | | 1,515 | 1,693 | 240 | 395 | 367 | 958 | 403 | 1,108 | 1,643 | 703 | 247 | 806 | 55,830 | .65 | .75 | | August | | 612 | 999 | 7 | 324 | 608. | 720 | 261 | 475 | 509 | 298 | 231 | 467 | 28, 715 | .33 | 88. | | September | | . 383 | 527 | 597 | 270 | 286 | 454 | 477 | 631 | 319 | 365 | 256 | 384 | 22,850 | 27. | .30 | | October | c 278 | 470 | 844 | 526 | 263 | 586 | 435 | 469 | 1,472 | 259 | 492 | 343 | 489 | 30,067 | .35 | . 40 | | November | 319 | 478 | 374 | 360 | 278 | 536 | 353 | 310 | 665 | b816 | 490 | 253 | 411 | 24, 456 | - 53 | .33 | | December | 281 | b 565 | c 325 | b 922 | b 642 | 888 | b1,008 | 375 | bc 800 | bc 1, 300 | b 742 | b 755 | 999 q | 40,920 | .48 | .55 | | Mean | 292 | 61,242 | 1,403 | 812 | b714 | b 652 | b1,044 | b 884 | 1,346 | b1,517 | 814 | b 884 | b 1, 023 | 739, 971 | . 73 | 9.99 | | Acre-feet, total | | 900, 926 1, 014, 426 | | 590, 219 | 516,886 | 471, 408 | 754, 931 | 641,017 | 945, 418 | 1,094,950 | 589, 293 | 641,017 | | | | | b Probably too high because of ice piling up along the sides of the stream and thus narrowing the channel. It is not likely that the winter flow is even more than 600 a The run-off given is for average months and the totals for an average year as calculated from all observations and estimates. Details may be found in the author ities cited. second-feet. The totals are carried out, however, as though the observations gave a correct idea of the discharge. de Approximate. Maximum and minimum discharge and average run-off of Rio Grande at D² Norte for that portion of each year covered by records. | | | | Dia | scharge. | | | Run- | off.a | |-------|-------|-------|---------|----------|-----|---------|----------|---------------------| | Year. | N | linin | ium. | | Maz | rimum. | Depth in | Second-
feet per | | ٠. | Date | е. | Amount. | Date |). | Amount. | inches. | square
mile. | | | | | Secft. | | | Secft. | | | | 1890 | Oct. | 2 | 307 | Apr. | 27 | 5, 930 | 12.06 | 0.89 | | 1891 | Sept. | 19 | 290 | May | 7 | 5, 650 | 13.56 | 1.00 | | 1892 | Sept. | 26 | 243 | May | 24 | 4,710 | 7.92 | . 58 | | 1893 | Nov. | 8 | 214 | May | 19 | 3,320' | 6.93 | .51 | | 1894 | Nov. | 27 | 201 | May | 17 | 2,850 | 6. 29 | . 46 | | 1895 | Nov. | 21 | 322 | June | 12 | 3, 840 | 10.14 | . 75 | | 1896 | Aug. | 21 | 214 | May | 3 | 3, 579 | 8.58 | . 63 | | 1897 | Sept. | 1 | 342 | May | 27 | 5, 234 | 13.05 | . 96 | | 1898 | Nov. | 9 | 221 | June | 3 | 5,266 | 14.06 | 1.08 | | 1899 | Sept. | 13 | 268 | May | 11 | 2, 330 | 7.87 | . 58 | | 1900 | Aug. | 31 | 163 | May |
29 | 5, 454 | 8.55 | . 63 | | | | | | | | l l | | | ^a The run-off, per acre-foot, given is for each entire year, including estimates; the discharge given is for average months and the totals for an average year, as calculated from all observations and estimates. Details may be found in the authorities cited. #### Discharge measurements made on Rio Grande at Del Norte. | Date | Hydrographer. | Gage
height. | Dís-
charge. | |----------|-----------------------------|-----------------|-----------------| | 1891. | | Feet. | Secft. | | Apr. 10 | T. M. Bannon | 2.20 | 527 | | 1892. | | | | | Oct. 27 | T. M. Bannon | 1.58 | 274 | | 1894. | | | | | June 13 | F. H. Newell | 2.68 | 968 | | Sept. 27 | | 1.52 | 267 | | 1895. | , | | | | June 14 | A. P. Davis and F. Cogswell | 4.00 | 2,818 | | Oct. 13 | F. Cogswell | 1.80 | 414 | | 1896. | | | | | June 22 | F. Cogswell | 1.90 | 492 | | July 27 | do | 1.70 | 385 | | Sept. 28 | do | 2.30 | 706 | | Oct. 26 | do | 1.80 | 445 | | 1897. | | | }
 | | Apr. 26 | F. Cogswell | 3.00 | 1,507 | | May 17 | | 4.05 | 3, 014 | | May 29 | do | 5.45 | 4,898 | | June 28 | do | 3.30 | 1,769 | | July 26 | do | 2.00 | 640 | | Aug. 30 | do | 1.55 | 373 | | Oct. 25 | do | 2.66 | 1, 113 | Discharge measurements made on Rio Grande at Del Norte.—Continued. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |---------|---------------|-----------------|-----------------| | 1898. | | Feet. | Secft. | | Apr. 14 | A. L. Fellows | 3.27 | 1,966 | | May 18 | do | 3.23 | 1,802 | | June 23 | do | 5.25 | 5, 181 | | Aug. 25 | do | 1.86 | 521 | | Oct. 25 | do | 1.48 | 244 | | 1899. | | | | | Apr. 25 | A. L. Fellows | 2.42 | 1,004 | | May 24 | do | 2.92 | 1,480 | | June 29 | do | 2.10 | 734 | | Aug. 21 | do | 1.58 | 387 | | 1900. | | 1 | | | Mar. 30 | A. L. Fellows | 1.54 | 346 | | May 12 | do | 3.84 | 2, 441 | | June 16 | do | 3.66 | 2, 382 | | Aug. 18 | do | 1.34 | 221 | CONEJOS RIVER NEAR LOS MOGOTES, This stream, the most important tributary of the Rio Grande in Colorado, rises on the eastern slope of the San Juan Range, which forms the western boundary of Conejos County. It flows southeastward as far as the town of Conejos; then, bending northeastward, enters the Rio Grande below the mouth of Trinchera Creek. All of the ordinary flow of this stream is used during the irrigation season, but at flood stages and in winter considerable water goes to waste. The station is located about 10 miles west of Antonito, from which town it may be reached by driving. The nearest post-office is at Los Mogotes, about 4 miles from the station, but the observer was always accustomed to get his mail at Antonito. It was established August 25, 1899, and was first located at a wagon bridge crossing the river; but owing to the fact that the rod at that point was maliciously destroyed, the station was removed to a point about 500 yards down-, stream, where it was attached to a pier projecting into the river near a farmhouse. The channel is fairly good, being of gravel and not particularly liable to either change or overflow. Owing to the removal of the gage from its old station and to the small number of measurements made, but few data are available. San Antonio River is an important branch of the Conejos, and a few measurements were made upon this stream also, these being given in the list of miscellaneous measurements. a a For more detailed information regarding this station, see Tenth Biennial Report of the State Engineer of Colorado, p. 328, and U. S. Geological Survey Water-Supply and Irrigation Papers, No. 37, p. 278, and No. 50, p. 348. Also, Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 106. ## Discharge measurements made on Conejos River near Los Mogotes ### [A. L. Fellows, hydrographer.] | Date. | Gage
height. | Dis-
charge. | |-------------|-----------------|-----------------| | 1899. | Feet. | Secft. | | August 25 | 1. (າ | 76 | | November 28 | 2, 20 | 70 | | 1900. | _ | | | March 28 | 1. €8 | 144 | | May 11 | 3, 10 | 1,087 | | June 23 | 2.30 | 467 | | August 17 | 1. 15 | 33 | #### RIO GRANDE AT CENICERO. This station is located a short distance north of the bourdary line between Colorado and New Mexico, at a point where the river is crossed by a State wagon bridge. It was established July 28, 1899, and has been kept up regularly ever since. Two gage rods are necessary, one for high and the other for low water. The channel is excellent, the bed consisting of bowlders and rock and being subject to but little change, and the banks are high and not liable to overflow. high water gagings may be made from the bridge, but at low water they are usually made by wading. The station is an important one, as it gives information concerning the entire drainage of the Rio Grande in Colorado and the discharge of the river practically where it enters New Mexico, this information being of value to both Colorado and New Mexico and furnishing important data bearing upon storage and the use of water. The nearest railroad point is Antonito, from which the station may be reached by driving about 15 miles. nearest post-office is at Eastdale, but the observer has been in the habit of getting his mail at Cenicero, which is on the road between Antonito and the gaging station, about 4 miles from the former. a For more detailed information concerning this station, see Tenth Biennial Report of the State Engineer of Colorado, p. 326; U. S. Geological Survey Water-Supply and Irrigation Fapers, No. 37, p. 279; No. 39, p. 450, and No. 50, p. 349. ## ${\it Estimated monthly \ discharge \ of \ Rio \ Grande \ at \ Cenicero.}$ ## [Drainage area, 7,695 square miles.] | | Dischar | ge in secor | nd-feet. | | Rui | n-off. | |---------------------------|---------------|---------------|----------|--------------------|--|------------------| | Month. | Maxi-
mum. | Mini-
mum. | Mean. | Total in acrefeet. | Second-
feet per
square
mile. | Depth in inches. | | 1899. | | | | | | | | July | 170 | 12 | 42 | 2,582 | 0.005 | 0.006 | | August | 129 | 20 | 53 | 3,259 | . 007 | . 008 | | September | 423 | 31 | 102 | 6,069 | . 013 | . 015 | | October | 170 | 65 | 117 | 7,194 | . 015 | . 017 | | November | 297 | 170 | 259 | 15, 412 | . 034 | . 038 | | December | 381 | 170 | 318 | 19,553 | . 041 | . 047 | | Last 6 months of the year | 423 | 12 | 148 | 54, 069 | . 019 | . 131 | | 1900. | | | | | | | | January | 1, 134 | 594 | 638 | 39, 229 | . 083 | . 095 | | February | 1, 134 | 22 | 759 | 42, 153 | . 099 | . 103 | | March | 1, 134 | 236 | 583 | 35,847 | , 076 | . 087 | | April | 504 | 183 | 350 | 20, 826 | .045 | . 050 | | May | 3,294 | 414 | 1, 430 | 87,927 | . 186 | . 214 | | June | 3,294 | 79 | 1,424 | 84, 734 | . 185 | . 206 | | July | 58 | 22 | 29 | 1, 783 | . 004 | . 004 | | August | 22 | 16 | 22 | 1,353 | . 003 | . 003 | | September | 43 | 16 | 31 | 1, 845 | . 004 | . 004 | | October | 58 | 31 | 31 | 2,275 | . 005 | . 006 | | November | 504 | 58 | 155 | 9,223 | . 020 | . 022 | | December | 594 | 414 | 571 | 35, 109 | . 074 | . 085 | | The year | 3, 294 | 16 | 502 | 362, 304 | . 065 | . 879 | ## Discharge measurements made on Rio Grande at Cenicero. ## [A. L. Fellows, hydrographer.] | Date. | Gage
height. | Discharge | |-------------|-----------------|-----------| | 1899. | Fret. | Secft. | | June 28 | 0.90 | 20 | | August 24 | 1.00 | 31 | | November 28 | 1.80 | 297 | | 1900. | | | | March 29 | 1.60 | 236 | | May 10 | 2.00 | 594 | | June 22 | 1.80 | 420 | | August 16 | | 18 | #### MISCELLANEOUS MEASUREMENTS. A table is given below of the miscellaneous measurements of which records are obtainable that have been made in the Rio Grande drainage basin in Colorado. These are of importance, as they furnish information concerning the flow of the various streams at stated times and given points. Miscellaneous discharge measurements on Rio Grande and tributaries. | : | Date. | Hydrographer. | Stream. | Locality. | Discharge
in second-
feet. | |-------|----------|----------------|-------------|----------------------------|----------------------------------| | Sept. | 28, 1894 | A. P. Davis | Rio Grande | Alamosa | 10 | | June | 16, 1895 | F. Cogswell | do | do | 1, 176 | | Oct. | 14, 1895 | do | do | do | 92 | | May | 19, 1896 | do | do | do | 132 | | June | 23, 1896 | do | do | do | 32 | | June | 24, 1896 | F. F. Anderson | Conejos | Los Mogotes | 67 | | July | 26, 1896 | F. Cogswell | do | | 3 | | Aug. | 20, 1899 | _ | do | | 17 | | Aug. | 23, 1899 | do | do | ½ mile above Ala-
mosa. | 10 | | May | 11, 1900 | do | San Antonio | Antonito | 473 | | June | 22, 1900 | do | do | do | 4 | #### SEEPAGE MEASUREMENTS. The seepage measurements given below were made under the direction of Prof. L. G. Carpenter, of Fort Collins, and were furnished by him to the State engineer of Colorado. The table is from the Tenth Biennial Report, pages 219 and 221. Professor Carpenter expects to publish a bulletin on these measurements shortly. ## Seepage measurements on Rio Grande, 1900. ## [In second-feet.] | Place of measurement. | Date. | Section inflow. | Section outtake. | River. | Section
gain
or loss. | Total
gain
or loss. | |---|---------------|-----------------|------------------|---------|-----------------------------|---------------------------| | Railroad station at South
Fork | Aug. 30 | 0.85 | 33. 41 | 194. 24 | | | | United States Geological
Survey gaging station |
 Aug. 31 | · | | 209. 83 | 48. 15 | 48, 15 | | Do | | | | 249.06 | 10,10 | 10.10 | | Above Del Norte canal | | | | 176.50 | 25, 95 | 22, 20 | | Do | 1 | i | | 178, 90 | | | | At Off's | | | | 168. 48 | 21.69 | | | Do | | | | 156. 22 | · | | | Below Prairie canal | | | | 99. 29 | -10.05 | 33.84 | | Do | Aug. 23 | 4. 33 | 96 | 108. 91 | | | | Below Monte Vista bridge. | | | | 14 | -3. 24 | 30.60 | | Do | | | 1 | 14. 30 | | | | Below San Luis
canal | | | | 5.90 | 21.89 | 52.49 | | Below Hickory-Jackson ditch | do | | | 10.65 | 13.98 | 66. 47 | | Do | Aug. 25 | | 10.69 | 11.55 | | | | Below Alamosa | do | | | 1 | . 14 | 66.61 | | Do | Aug. 27 |
 | | 1.01 | | | | Above mouth of Conejos
River | do | 14.33 | | 1. 35 | . 24 | 66. 85 | | Below Conejos (North
Branch) | do | 6, 90 | | 15, 33 | -, 35 | 66. 50 | | Below Las Sauces | | l | | 23. 98 | 1. 75 | 68. 25 | | Do | 1 | l | 1 | 22. 31 | | | | Above State bridge | 1 | l | 1 | 17. 22 | -5.09 | 63, 16 | ## Seepage measurements on Conejos River, 1900. ## [In second-feet.] | | | ſ | | | 1 | | |---|--------------------------------------|------|-----------------------|----------------------------------|--------------------|--| | At State gaging station | Aug. 31 | | | 24.65 | | | | Above San Juan bridge | do | | 1.97 | 24.77 | 2.09 | | | At bridge | do | | 2.15 | . 50 | -22.12 | -20.03 | | Above Cerritos | Aug. 30 | 0.77 | | . 80 | . 30 | -19.73 | | Below San Antonio Creek . | do | | 3. 32 | . 55 | -1.02 | -20.75 | | At McIntire place | do | | . ` | 3.88 | 6. 65 | -14.10 | | - | | i | | 4.33 | | | | | _ | ! | | 31, 33 | 3 | -11.10 | | Two hundred feet above bridge | | } | | 24. 02 | 6. 88 | -4.22 | | Above Cerritos Below San Antonio Creek . At McIntire place Do Below McIntire spring Two hundred feet above | Aug. 30
do
do
Aug. 29
do | 0.77 | 3. 32
24
14. 19 | . 55
3. 88
4. 33
31, 33 | -1.02
6.65
3 | $ \begin{array}{c c} -20.7 \\ -14.7 \\ -11.7 \end{array} $ | ## SAN JUAN DIVISION. #### IRRIGATION. San Juan River rises in the San Juan Mountains, the small streams at the head flowing westward, opposite to the direction taken by the branches of the Conejos. The country is generally mountainous and rough, and but little irrigation is practiced along the stream, except in the bottom lands adjacent to the channel. The stream flows but a short distance through Colorado before entering New Mexico, through which it flows for about 100 miles, then crosses the southwest corner of Colorado again, and flows thence through Utah to its junction with the Colorado at Henry Mountain. The principal tributaries flowing from Colorado into this river are the Piedra, Los Pinos, Florida, Las Animas, La Plata, and Mancos, all of which flow through comparatively narrow valleys, crossing the line into New Mexico before the San Juan itself is reached. A large portion of this country has been but very recently opened to settlement, as it remained a part of the Southern Ute Reservation until 1899, when the western half of that reservation was thrown open to settlement, and a number of settlers have come in. A very considerable portion of the most desirable lands had, however, been taken by the Indians in severalty. There are a number of excellent mesas of good farming land which will undoubtedly be eventually irrigated. A number of surveys have already been made of canal lines to cover these tracts, which will be speedily pushed to completion. #### DRAINAGE. San Juan River and its tributaries drain practically all of that portion of the southwestern corner of Colorado which comprises the Durango Land District, except a portion of the northern part, which is drained by the Dolores River, a tributary of the Grard. The northeastern quarter of this district is very mountainous, the principal tributaries of the San Juan having their headwaters among lofty mountain peaks and mountain parks of high altitude. Little irrigation is practiced in the upper valleys of any of the streams of this district, except for raising hay, above a height of about 7,000 feet, from which altitude the level of this district in Colorado runs down to about 4,500 feet. In the lower valleys agriculture is extensively practiced, and nearly all kinds of crops that may be raised in temperate climates are cultivated. A very large portion of the division will undoubtedly be irrigated eventually, and water will be used extensively for the development of power, so that the supply of water in many of the streams will prove inadequate without a comprehensive system of storage. There are fortunately a number of excellent reservoir sites on the headwaters of a number of the streams, particularly upon the San Juan, Piedra, Los Pinos, and Florida. The dramage area of the San Juan and its tributaries, while constituting irrigation division No. IV in accordance with the laws of Colorado, is practically composed of a number of strictly independent districts, as each one of the main tributaries crosses the line between Colorado and New Mexico before it empties into the San Juan, and hence the use of the water of the various streams does not conflict to any great extent. The irrigation districts that compose the division and the streams that furnish their supply of water are No. 29, comprising the territory drained by the headwaters of the San Juan and the Piedra; No. 31, the Los Pinos district; No. 30, the Las Animas district; No. 33, the La Plata district; No. 34, the Manco district, and No. 32, the Montezuma Valley district, the latter being practically a part of the Grand River division. #### STREAM MEASUREMENTS. A number of stations have been maintained at different times in this division, those for which separate tables are given being situated near Arboles, on the San Juan and Piedra rivers; at Ignacio, on Los Pinos River; at Stewart's ranch, on Florida River; at Durango, on Animas River; and at Mancos, on Mancos River. #### SAN JUAN RIVER AT ARBOLES. This station is located a short distance west of the old Arboles railroad station on the Denver and Rio Grande Railroad, where a footbridge was constructed by the Survey across the river for the purpose. The channel is not favorable to accurate measurements, the bridge crossing the river at a point where there is a deep hole and the left bank being liable to overflow. The bed of the channel is somewhat sandy and shifting, gravel bars forming at times along the bends of the river and again being displaced at the next high water. Measurements were made from the footbridge above mentioned. The station was valuable as furnishing information concerning the flow of the San Juan into New Mexico and the amount of water available for the use of the Indians along its border, as well as for use or tracts of the public domain. The well-known Pagosa Mineral Springs are situated upon the headwaters of the San Juan, and a railroad has recently been constructed into this territory. a For detailed information concerning the agriculture of this region, see the State Engineers' Reports. , b For more detailed information concerning this drainage basin, see Hayden's Report of 1875. Also publications U.S. Geological Survey: Eighteenth Annual Report, Part IV, p. 278; Nineteenth, Part IV, p. 409; Twentieth, Part IV, p. 400; Bulletin, No. 140, p. 195; Water-Supply and Irrigation Paper No. 38, p. 307. Also Tenth Biennial Report of the State Engineer of Colorado, p. 330. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, pp. 90-135. c For more detailed data concerning this station see Biennial Reports of the State Engineers of Colorado: Eighth, p. 498; Ninth, p. 388; Tenth, p. 331. Also publications U. S. Geological Survey: Eighteenth Annual Reports, Part IV, p. 279; Nineteenth, Part IV, p. 409; Twentieth, Part IV, p. 401; Twenty-first, Part IV, p. 297; Bulletin No. 140, p. 195; Water-Supply and Irrigation Papers No. 11, p. 71; No.16, p. 144; No. 28, pp. 138, 142, and 145; No. 38, p. 307; No. 39, p. 451. Also, Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 102. A. GAGING STATION ON SAN JUAN RIVER AT ARBOLES. B. GAGING STATION ON PIEDRA RIVER AT ARBOLES. Discharge of Sun Juan River at Arboles. | .894 somere miles.] | |---------------------| | , | | APP ATPR. | | drainage | | feet | | 900 | | | | [Altitude | | | IRR 74-02-8 | April Sec.:ft. 1896. 1896. 1896. 1896. 1896. 1896. 1896. 1896. 1896. 1896. 1896. 1896. 1896. 1896. 1896. 1896. 1896. 1896. 1896. 1897. 1898.
1898. 189 | 1896. | | | | | | | | |--|----------------|---------|----------|----------|-------|----------------------------------|--|------------------| | Sec.ft. b1,261 | | 1897. | 1898. | 1899. | Mean. | Equiva-
lent in
acre-feet. | Second-
feet per
square
mile. | Depth in inches. | | 1,261
635 | Secft. | - | Secft. | | Sec#. | | | | | b1,261
635 | 1, 123 | | 1,498 | Q | 1,383 | | 0.99 | 1.10 | | b1, 261 | 1,635 | 3, 393 | 1,884 | | 1,957 | 120,331 | 1.40 | 1.61 | | A35 | 111 | | 2,390 | | 1,391 | | 1.00 | 1.11 | | 200 | 256 | | 1,022 | | 624 | | . 45 | . 52 | | 667 | 189 | | 255 | | 311 | | . 22 | . 25 | | 066 | 306 | | 123 | | 596 | | . 21 | . 33 | | 906 | 250 | | 66 | | 394 | | . 28 | . 32 | | November | 210 | | 83 | | 252 | | .16 | . 18 | | 067 | 552 | 1,338 | 918 | 588 | 822 | 397, 935 | .59 | 5.32 | | Acre-feet for period recorded | 267, 180 | 647,576 | 444, 324 | 213, 561 | | | | | a The run-off given is for average months and the total for an average period of eight months as derived from the observations. Details may be found in the authorities cited. b Approximate, only part of month. Maximum and minimum discharge and average run-off of San Juan River at Arboles for that portion of each year covered by records. | | | Dis | scharge. | | Run- | off.a | |-------|----------|---------|----------|---------|----------|---------------------| | Year. | Minir | num. | Maxi | mum. | Depth in | Second-
feet per | | | Date. | Amount. | Date. | Amount. | inches. | square
mile. | | | | Secft. | | Secft. | | | | 1895 | Nov. 11 | 135 | June 19 | 1,770 | 0.39 | 0.35 | | 1896 | Aug. 22 | 136 | May 6 | 2,615 | . 45 | . 40 | | 1897 | Aug. 31 | 182 | May 20 | 4,423 | 1.07 | . 96 | | 1898 | Sept. 25 | 83 | June 24 | 3,255 | . 73 | . 66 | | 1899 | Sept. 8 | 96 | May 13 | 1,976 | . 47 | . 42 | a The run-off given in the horizontal lines is the amount for that part of each year covered by the record and the depths in inches is for a period of thirty days at the rate given as the mean in second-feet per square mile for the period covered. The discharge given is for average months and the total for an average period of eight months as derived from the observations. Details may be found in the authorities cited. Discharge measurements made on San Juan River at Arboles. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |----------|----------------|-----------------|-----------------| | 1895. | | Feet. | Secft. | | June 21 | F. Cogswell | 7.30 | 1,556 | | Aug. 30 | do | 6. 20 | 387 | | Oct. 11 | do | 5.80 | 215 | | Nov. 25 | do | 5.90 | 252 | | 1896. | | | | | May 16 | F. Cogswell | 6.65 | 768 | | June 21 | do | 5.90 | 250 | | July 25 | do | 6.00 | 268 | | Sept. 26 | do | 6.15 | 322 | | Oct. 24 | do | 6.20 | 349 | | 1897. | , | | | | Apr. 25 | F. Cogswell. | 8.30 | 2, 753 | | May 16 | do | 8.80 | 3, 316 | | June 27 | do | 7.60 | 1,60- | | July 25 | do | 6.50 | 446 | | Aug. 29 | do | 5.80 | 209 | | Sept. 26 | do | 8.00 | 2, 048 | | Oct. 24 | do | 6.90 | 795 | | 1898. | | | | | Apr. 12 | A. L. Fellows. | 7.30 | 1,408 | | May 17 | do | 7.42 | 1,49 | | June 21 | do | 8.10 | 2, 579 | | Aug. 8 | G. H. Matthes | 6.30 | 29- | | Aug. 21 | A. L. Fellows | 6.05 | 213 | | Oct. 23 | do | 5.80 | 85 | ## Discharge measurements made on San Juan River at Arboles.—Continued. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |-------------------|-----------------------|-------------------------------|---------------------------| | May 22
June 26 | A. L. Fellowsdodododo | Feet. 7. 00 6. 60 6. 15 5. 75 | Secft. 1, 286 737 277 127 | #### PIEDRA RIVER AT ARBOLES. This tributary of San Juan River rises among the San Juan Mountains in Hinsdale and Mineral counties, in southern Colorado, and flows in a nearly southerly direction to its junction with the San Juan about one-quarter of a mile west of the old Denver and Rio Grande Railroad station at Arboles. Very little irrigation is practiced upon this stream, and that little is along the lower course of the river. It is possible, however, to take water out for the irrigation of mesa lands lying along the west side of the stream between it and Los Pinos River. The value of the information derived from the maintenance of this station is due to the fact that it is an important source of supply for the Indians along its borders and for the owners of lands along the San Juan below their junction.^a a For more detailed information concerning this station, see Biennial Reports of the State Engineers of Colorado: Eighth, p. 504; Ninth, p. 390; Tenth, p. 334. Also publications U. S. Geological Survey: Eighteenth Annual Report, Part IV, p. 281; Nineteenth, Part IV, p. 411; Twentieth, Part IV, p. 402; Twenty-first, Part IV, p. 298; Bulletin No. 140, p. 196; Water-Supply and Irrigation Papers No. 11, p. 71; No. 16, p. 195; No. 28, pp. 139, 142 and 145; No. 38, p. 308; No. 39, p. 452. Discharge of Piedra River at Arboles. | drainage area. 670 square miles.1 | |-----------------------------------| | 3 | | age area. | | drain | | 5.998 feet: (| | 5,998 | | (Altitude, | | | | | | | | | | | | Mean r | Mean run-off.a | |---|--------------|-------------------|---------------|--------------|-----------------|---------------|----------------------------------|--|------------------| | Month. | 1895. | 1896. | 1897. | 1898. | 1899. | Меап. | Equiva-
lent in
acre-feet. | Second-
feet per
square
mile. | Depth in inches. | | | Secft. | Secft. | Secft. | Secft. | Secft. | Secft. | | | | | April | | 7 80 1 | 1,460 | 978 | c 380 | 906 | 53,911 | 1.352 | 1.51 | | May | (4) | 1,048 | 2,025 | 996 | 315 | 1,089 | 66,960 | 1.625 | 1.88 | | June | 132 | 556 | 1, 189 | 1,211 | 168 | 646 | 33, 440 | . 964 | 1.07 | | July | 346 | 1111 | 296 | 585 | 141 | 296 | 18,200 | . 442 | .51 | | August | 200 | 59 | 106 | 149 | 180 | 139 | 8,547 | . 207 | . 24 | | September | 115 | 347 | 399 | 68 | 67 | 200 | 11,901 | . 299 | . 33 | | October | 125 | 175 | 078 | 10
10 | | 303 | 18,631 | . 452 | . 52 | | November | 93 | 121 | 241 | 37 | : | 123 | 7,319 | . 184 | . 20 | | Mean | 919 | 362 | 820 | 5111 | 206 | 463 | 223, 909 | . 691 | 6.26 | | Acre-feet for period recorded | 71,610 | 167, 298 | 396, 988 | 247, 416 | 90, 798 | | | | | | The run-off given is for average months and the total for an average period of eight months as derived from the observations. Details may be found in the | total for an | average peri | od of eight r | nonths as de | erived from the | ne observatio | ns. Details | may be fou | nd in the | authorities cited. b April 12 to 30 inclusive. c April 23 to 30 inclusive. d May 19 to 30 inclusive. Maximum and minimum discharge and average run-off of Piedra River at Arboles for that portion of each year covered by records. | | | | Di | scharge. | | | R'ın- | off.a | |-------|-------|-------|---------|-----------|---------|----------------|----------|---------------------| | Year. | . M | linin | ıum. | | Max | imum. | Depth in | Second-
feet per | | | Dat | e. | Amount. | Dat | e. | Amount. | inches. | square
mile. | | | | | Secft. | | | Secft. | | | | 1895 | Nov. | 6 | 60 | July | 12 | 6.70 | 0. 27 | 0.327 | | 1896 | Aug. | 11 | 23 | May Sept. | 6
24 | 2,066
3,000 | .60 | . 540 | | 1897 | Aug. | 25 | 65 | May | 7 | 2,398 | 1.86 | 1.224 | | 1898 | Nov. | 13 | 27 | Apr. | 27 | 1,599 | . 84 | . 763 | | 1899 | Sept. | 6 | 25 | May | 13 | 643 | . 25 | . 307 | a The run-off given is the amount for that part of each year covered by the records and the depth in
inches for a period of thirty days as the rate given as the mean in second-feet per souare mile for that period covered. The discharge given is for average months and the total for an average period of eight months as derived from the observations. Details may be found in the authorities cited. ## Discharge measurements made on Piedra River at Arboles. | Date | e. | Hydrographer. | Gage
height, | Dis-
charge. | |-------|------|-----------------------------|-----------------|-----------------| | 1895 | 5. | | Feet. | Sccft. | | June | 21 | A. P. Davis and F. Cogswell | 3. 59 | 606 | | Aug. | 30 | F. Cogswell. | 3.20 | 235 | | Oct. | 11 | do | 2.89 | 140 | | Nov. | 25 | do | 2.80 | 115 | | 1896 | | | | | | May | 18 | F. Cogswell | 3. £0 | 544 | | June | 20 | do | 2.50 | 109 | | July | 24 | do | 3.05 | 189 | | Sept. | 27 | do | 3.70 | 405 | | - | 25 | do | 3.70 | 179 | | 1897 | 7. | | | | | Apr. | 24 | F. Cogswell | 5. 20 | 1, 429 | | May | 15 | do | 5. €5 | 1,629 | | June | 26 | do | 4. 20 | 677 | | July | 24 | do | 3. 10 | 230 | | Aug. | 28 - | do | 2. €0 | 65 | | Sept. | | do | 4. 15 | 675 | | _ | 23 | do | 4.00 | 586 | | 1898 | | | | | | Apr. | 13 | A. L. Fellows | 4. 80 | 1, 158 | | - | 16 | do | 4.52 | 937 | | • | 22 | do | 5. 10 | 1, 315 | | Aug. | 8 | G. H. Matthes | 3. 10 | 195 | | 0 | 24 | A. L. Fellows | 3. C5 | 186 | | _ | 24 | do | 2, 60 | 52 | | Discharge measurements made or | Piedra River at | Arboles—Continued. | |--------------------------------|-----------------|--------------------| |--------------------------------|-----------------|--------------------| | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |-------------------|---------------|-----------------|-----------------| | | A. L. Fellows | Feet. 3. 80 | Secft. 499 | | May 22
June 26 | do | 3. 40
2. 90 | 279
111 | | | do | 2.80 | 88 | LOS PINOS RIVER AT IGNACIO. This stream drains the country near the western end of the San Juan Range and the southern slope of the Needle Mountains. in a southerly direction for about 50 miles, crossing the Colorado line about 5 miles south of La Boca, on the Denver and Rio Grande Rail-The valley is in general wider than the valleys of the Piedra and San Juan, and irrigation is more extensively practiced along the borders of the stream. A number of canals have been constructed by the Government for the benefit of the Indians located on the bottom Several irrigation canals have also been projected, and surveys have been made by private parties for the purpose of taking out water to the adjacent mesas. The station is important as giving information concerning the supply of water available for the use of the Indians and of white settlers as well. The Indians have in general taken lands in severalty in the first bottom lands of the stream, but since the reservation was thrown open many white settlers have filed on lands higher up. The normal supply of this stream will probably eventually prove insufficient for irrigation, and this may be true even with There are, however, some very fine reservoir sites upon the headwaters of the stream which may be used. The gaging station is located at the subagency, about 2 miles north of the station of the Denver and Rio Grande Railroad. The channel is fairly suitable at this point, being of gravel and bowlders, and has suffered little change since the station was established. Measurements are usually made at the wagon bridge, to which the rod is attached, but may at times of low water be made by wading. The channel is fairly stable at this point, the banks, although low, not being particularly liable to overflow. Records have been irregular and unsatisfactory, but a table is compiled from the few that have been sent in.^a a For more detailed data concerning this station, see Tenth Biennial Report of the State Engineer of Colorado, p. 336. Also publications U. S. Geological Survey: Twenty-first Annual Report, Part IV, p. 299; Water-Supply and Irrigation Papers, No. 38, p. 309; No. 39, p. 452; No. 50, p. 339. ### Estimated monthly discharge of Los Pinos River at Ignacio. [Altitude, 6,422 feet; drainage area, 450 square miles.] | | Discha | rge in seco | nd-feet. | | Rur | ı-off, | |------------------|---------------|---------------|----------|--------------------|--|------------------| | Month. | Maxi-
mum. | Mini-
mum. | Mean. | Total in acrefect. | Second-
feet per
square
mile. | Depth in inches. | | 1899. | | | | | | | | April 23 to 30 | | | 479 | 29, 693 | 1.11 | 1.24 | | May | 947 | 180 | 530 | 32,588 | 1.18 | 1. 36 | | June | 605 | 264 | 469 | 27, 907 | 1.04 | 1.16 | | July | 662 | 124 | 289 | 17,770 | . 64 | . 74 | | August | 1, 346 | 49 | 349 | 21,459 | . 77 | . 89 | | September | 264 | 36 | 62 | 3, 689 | . 14 | . 16 | | October | 292 | 36 | 127 | 78, 088 | . 28 | . 32 | | November | 124 | 89 | 103 | 6, 129 | . 23 | . 26 | | December 1 to 21 | 89 | 49 | 59 | 3, 628 | . 13 | . 15 | | 1900. | | | | | | 1 | | January | 101 | 61 | 82 | 5,042 | . 19 | . 22 | | February | 61 | 61 | 61 | 3, 388 | . 13 | . 13 | | March | 141 | 61 | 94 | 5,780 | . 21 | . 24 | | April 1 to 7 | 193 | 101 | 166 | 9,878 | . 36 | . 40 | | May 9 to 26 | 1,326 | 785 | 998 | 61, 365 | 2, 22 | 2.56 | ### Discharge measurements made on Los Pinos River at Ignacio. ### [Hydrographer, A. L. Fellows.] | Date. | Gage
height. | Discharge. | |---------|-----------------|------------| | 1899. | Feet. | Secft. | | Apr. 22 | 3.20 | 437 | | May 20 | 3 40 | 577 | | June 25 | ł. | 244 | | Nov. 25 | 2.60 | 124 | | 1900. | | | | Mar. 26 | 2.60 | 137 | | May 8 | | 604 | | Aug. 14 | i | 25 | FLORIDA RIVER AT STEWART'S RANCH, NEAR DURANGO. This stream is a tributary of Animas River, and drains the country immediately west of that drained by the Los Pinos. Irrigation is extensively practiced along this stream, particularly along its lower course, and the supply, being insufficient, is exhausted early in the irrigation season. Owing to the fact that there are large tracts of land along the stream that might be cultivated if there were enough water, a project has been considered for storing water in the upper portion of the drainage basin. The land is particularly valuable, being located near the city of Durango and being at such an altitude that wheat and other grains may be most successfully raised. The station was maintained for a portion only of one summer, with a view to ascertaining the high-water discharge. The data thus derived are given in full.^a Estimated monthly discharge of Florida River at Durango. ## [Drainage area, 136 square miles.] | | Dischar | ge in secon | ıd-feet. | | Run-off. | | | |--------------|---------------|---------------|----------|--------------------|--|------------------|--| | Month. | Maxi-
mum. | Mini-
mum. | Mean, | Total in acrefeet. | Second-
feet per
square
mile. | Depth in inches. | | | 1899. | | | | | i
[| | | | May 21 to 31 | | | 139 | 8,547 | 1.02 | 1.18 | | | June | 121 | 12 | 68 | 4,046 | . 50 | . 56 | | | July | 211 | 6 | 45 | 2, 767 | . 33 | .38 | | ## The only gagings made in the year 1899 are as given below: ## Discharge measurements made on Florida River at Durango. #### [Hydrographer, A. L. Fellows.] | Date. | Gage
height. | Discharge. | |---------|-----------------|------------| | 1899. | Feet. | Secft. 236 | | May 19 | ſ | 236 | | June 24 | . 70 | 9 | #### ANIMAS RIVER AT DURANGO. This stream is the largest tributary of the San Juan, and derives its water from the high mountains above Silverton, draining portions of the Needle and La Plata mountains, in addition to the area south of Mount Sneffels and Red Mountain. The country drained by this stream and its tributaries is generally very mountainous down to a point about 12 miles above the city of Durango, where the valley broadens out to such an extent that irrigation is extensively practiced. The supply of water is probably more than adequate to meet all demands for irrigation, although a number of projects are being con- a For more detailed data concerning this station see Tenth Biennial Report of the State Engineer of Colorado, p. 340. Also publications U. S. Geological Survey: Twenty-first Annual Report, Part IV, p. 300; Water-Supply and Irrigation Papers, No. 38, p. 311; and No. 39, p. 452. Also, Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 116. sidered with a view to using the waters of this river and of its tributaries for the development of power, both directly and through the transmission of electricity. An important project has also been undertaken for the construction of a large canal using the water of the Animas River in New Mexico. The station is located at the wagon bridge, a short distance west of the railroad station at Durango. In 1889 a new bridge was constructed, rendering the new station much more satisfactory than the old one had been. The stream is usually gaged from the wagon bridge, but may at very low water be gaged by wading. The channel is of bowlders, and is fairly stable, although occasional changes occur. The banks are high and not liable to overflow. a For more detailed information concerning this station see Biennial Reports of the State Engineers of Colorado: Eighth, p. 510; Ninth, p. 392; Tenth, p. 342. Also publications U. S. Geological Survey: Eighteenth Annual Report, Part IV, p. 283; Nineteenth, Part IV, p. 414; Twent'eth, Part IV, p. 403; Twenty-first, Part IV, p. 301; Bulletin No. 140, p. 198; Water-Supply and Irrigation Papers, No. 11, p. 72; No. 16, p. 146; No. 28, pp. 139, 142, and 145; No. 38, p. 310; No. 39, p. 452; No. 50, p. 383. Also, Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 116. dJune 20 to 30, inclusive. Estimated mean discharge of Animas River at Durango. [Altitude, 6,551 feet; drainage area, 812 square miles.] | Mean run-off. a | Depth in inches. | | 0.55 | . 33 |
. ±3 | 1.83 | _ | 2.73 | | 92 | | | . 40 | . 39 | 13.18 | | |-----------------|--|----------|-----------|----------|--------|---------|---------|---------|-----------------|---------|-----------|---------|----------|----------|----------|-------------------------------| | Mean | Second-
feet per
square
mile. | | 0.48 | . 32 | . 37 | 1.64 | 3.08 | 2.45 | 88. | . 51 | . 62 | . 59 | . 36 | .34 | . 97 | | | | Equivalent in
acre-feet. | Secft. | 23,919 | 14, 495 | 18,508 | 79, 379 | 153,719 | 118,592 | 44,025 | 25, 394 | 29,871 | 29, 514 | 17, 197 | 16,725 | 571, 338 | | | | Mean. | Secft. | 389 | 261 | 301 | 1,334 | 2,500 | 1,993 | 716 | 413 | 505 | 08+ | 588 | 272 | 788 | | | | 1900. | Secjt. | b179 | b133 | b 224 | 335 | 2, 183 | 1,990 | 60 1 | 179 | 231 | 252 | 205 | b 272 | 550 | 398, 215 | | | 1899. | Secft. | | | | 584 | 1,730 | 1, 797 | 899 | 691 | 276 | 297 | 267 | b 212 | 724 | 388, 900 | | - | 1898. | Secft. | b378 | b 267 | 908 q | 1,510 | 1,765 | 3, 431 | 1,364 | 364 | 263 | 161 | 158 | b250 | 851 | 615, 997 | | | 1897. | Secft. | b310 | b 284 | b374 | 2,608 | 4, 498 | 3, 218 | 1, 120 | 534 | 875 | 1,385 | 553 | 430 | 1,349 | 979, 347 | | | 1896. | Sec,-ft. | | | | c1,634 | 2,326 | 875 | 349 | 199 | 1,004 | 475 | 274 | b216 | 816 | 126, 908 | | | 1895. | Secft. | | | | | | 9792 | 388 | 510 | 363 | 307 | 246 | b 251 | 387 | 149,760 | | | Month | | January | February | March | April | May | June | July | August | September | October | November | December | Mean | Acre-feet for period recorded | a The run-off given in the above table is for normal months and the totals for a normal year as derived from the observations. Details may be found in the authorities c April 12 to 30, inclusive. b Approximate. Maximum and minimum discharge and average run-off of Animas River at Durango for that portion of each year covered by records. | • | | Dia | Run-off. a | | | | |-------|--|--------------------------------|---|---|---|--| | Year. | Minim | um. | Max | imum. | Depth in | Second-
feet per | | | Date. | Amount. | Date. | Amount. | 10 18 | square
mile. | | 1895 | Aug. 12
Dec. 15
Aug. 26
Aug. 27
Nov. 19
Apr. 6
Feb. 17 | Secft. 208 138 325 125 138 122 | Aug. 14 Sept. 24 May 25 June 23 May 14 May 28 | Secft. 990 b 7, 800 5, 870 4, 677 3, 240 3, 830 | 3. 82
10. 18 .
22. 61
14. 25
9. 09
9. 58 | 0. 48
1. 00
1. 66
1. 05
. 89
. 69 | aThe run-off given is the amount for that part of each year covered by the record 3 and the depth in inches for the time. Details may be found in the authorities cited. b Approximate. ## Discharge measurements made on Animas River at Durango. | Date | | Hydrographer. | Gaçe
height. | Dis-
charge. | |--------------|----|----------------|-----------------|-----------------| | 1895 | | | Feet. | Secft. | | $_{ m June}$ | 18 | F. Cogswell | 6 50 | 1,893 | | Aug. | 29 | do | 5 80 | 543 | | Oct. | 10 | do | 5.40 | 328 | | Nov. | 24 | do | 5.20 | 260 | | 1896 | | | | | | May | 15 | F. Cogswell | 6 35 | 1,063 | | $_{ m June}$ | 19 | do | 5 80 | 590 | | July | 23 | do | 5.50 | 360 | | Sept. | 25 | do | 7.40 | 2, 566 | | Oct. | 23 | do | 5 50 | 414 | | 1897 | | | | | | Apr. | 23 | F. Cogswell | 7.75 | 2,176 | | May | 14 | do | 9.20 | 4,786 | | June | 25 | do | 7.85 | 2,534 | | July | 23 | do | 6 10 | 997 | | Aug. | 27 | do | 5 10 | 328 | | Sept. | 24 | do | 6 05 | 905 | | Oct. | 22 | do | 6 50 | 1, 121 | | 1898 | | | | | | Apr. | 11 | A. L. Fellows. | 6 50 | 1,356 | | May | 15 | do | 7.25 | 1,797 | | $_{ m June}$ | 20 | do | 8 55 | 3,475 | | Aug. | 5 | G. H. Matthes | 5.20 | 414 | | Aug. | 22 | A. L. Fellows. | 5 07 | 284 | | Oct. | 22 | do | 4.70 | 160 | Discharge measurements made on Animas River at Durango-Continued. | Dat | æ. | Hydrographer, | Gage
height. | Dis-
charge. | |-------|------|---------------|-----------------|-----------------| | 189 | 9. | | Feet. | Secft. | | Apr. | 21 | A. L. Fellows | 7.50 | 698 | | May | 19 | do | 9.45 | 2,635 | | June | 24 | do | 8. 10 | 1, 256 | | Sept. | 28 | do | 6.52 | 223 | | Nov. | 25 | do | 6.50 | 201 | | 190 | 0. • | | | | | Mar. | 26 | A. L. Fellows | 6.60 | 246 | | May | 9 | do | 8.65 | 1,614 | | June | 25 | do | 8.80 | 1,740 | | Aug. | 13 | do | 6.45 . | 169 | | | | | | | MANCOS RIVER AT MANCOS. Mancos River rises on the southwestern slopes of the La Plata Mountains and flows in a generally southwesterly direction, emptying into the San Juan at a point about 6 miles east of the southwest corner of the State of Colorado, or the Four Corners. The upper portion of the drainage is mountainous, and little irrigation is possible until the valley broadens out in the vicinity of the town of Mancos, where all of the ordinary flow of the stream is used. Enough water goes to waste, however, at high stages to irrigate probably all of the available land along the stream if it could be properly stored. For the last 40 miles of its course the stream flows through the Mesa Verde in what is known as the Mancos Canyon, this lying in the Southern Ute Indian Reservation.^a With plenty of water, considerable land might be irrigated for the benefit of the Indians in this canyon, but under existing conditions the stream is dry during a greater part of the summer season, and hence no irrigation is possible. The station is located at the town of Mancos, a short distance below a wagon bridge near the center of the town. A number of ditches take their supply of water at points above the station and a number of others are located below. The channel is not gravel and is somewhat shifting, the bed changing so much in the year 1900 that no rating table was possible for that year. a Hayden's Report of 1875. b For more detailed information concerning this station see Biennial Reports of the State Engineers of Colorado: Ninth, p. 334; Tenth, p. 346. Publications U. S. Geological Eurvey: Twentieth Annual Report, Part IV, p. 404; Twenty-first, Part IV, p. 284; Water-Supply and Irrigation Papers, No. 28, pp. 137, 142, 144; No. 38, p. 312; No. 39, p. 452, and No. 50, p. 384. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 122. A. MANCOS CANYON IN MESA VERDE. B. GRAND RIVER AT GRAND JUNCTION. ## Estimated monthly discharge of Mancos River at Mancos. [Altitude, 6,960 feet; drainage area, 117 square miles.] | | Discha | rge in seco | nd-feet. | | Rui | n-off. | |----------------------------|--|------------------|----------|---------|-------|--------| | Month. | Maximum. Minimum. Mean. Mean. Square square mile. Squa | Depth in inches. | | | | | | 1898. | | | | | | | | March a | | | 50 | 3,074 | 0.43 | 0.49 | | Apr. 10 to 30 | 375 | 123 | 261 | 15, 531 | 2. 23 | 2.49 | | May | 270 | 144 | 206 | 12, 667 | 1.76 | 2.03 | | June | 291 | 144 | 213 | 12,674 | 1.82 | 2. 03 | | July | 333 | 2 | 104 | 6, 395 | . 89 | 1.02 | | August | 12 | 8 | 9 | 553 | . 08 | . 09 | | September | 12 | 3 | 7 | 399 | . 06 | . 0' | | October a | | | 5 | 307 | . 04 | . 0- | | November a_1, \dots, a_n | | | 3 | 179 | . 03 | . 03 | | | | | | 51, 779 | . 82 | 8, 29 | | 1899. | | | | | | | | March a | | | 90 | 5, 534 | | 0.89 | | April | 91 | 5 | 42 | 2,499 | ł | . 40 | | May | 144 | 19 | 74 | 4, 550 | . 63 | . 73 | | June | 81 | 5 | 33 | , | | . 3 | | July | 19 | 3 | 9 | 533 | . 08 | , 09 | | August | 102 | 8 | 41 | 2, 521 | . 35 | . 40 | | September | 123 | 5 | 33 | 1,964 | . 28 | . 3 | | October | | 1 | 22 | , | l | . 25 | | November a | | | 5 | 298 | . 04 | , 0- | | | | | | 19, 268 | . 30 | 3.0 | $a\,\mathrm{Approximate},$ no observations being made during these periods. ### Discharge
measurements made on Mancos River at Mancos. #### [Hydrographer, A. L. Fellows.] | | Date.
1898. | Gaga
heigi t | Discharge. | |---------|----------------|-----------------|------------| | | 2000. | Feet. | | | Apr. 9 | | 1.80 | 102 | | May 14 | | 2. 20 | 185 | | June 18 | | 2.00 | 159 | | Oct. 18 | ***** | | 3 | Discharge measurements made on Mancos River at Mancos.—Continued. | Date. | Gage
height. | Discharge. | |----------|-----------------|------------| | 1899. | Feet. | Secft. | | Apr. 19. | 1.65 | 70 | | May 18 | 1.60 | 56 | | June 23 | 1.10 | 9 | | Sept. 22 | . 90 | 2 | | Nov. 24 | | 3 | | 1900. | | | | Mar. 23 | 1.05 | 4 | | May 7 | 1.80 | 82 | | June 26 | 1.70 | 16 | | Aug. 12 | 1.40 | 2 | #### MISCELLANEOUS INVESTIGATIONS. A number of miscellaneous gagings have been made at different points in this division, and are given in the table below. Most of these were taken during an investigation looking to the irrigation of lands belonging to the Southern Ute Indians. A full description of this investigation, with a statement of its results, may be found in the Twentieth Annual Report, Part IV, pages 408–434, and ir the Twenty-first Annual Report, Part IV, page 286 et seq. No seepage measurements have been made upon any of the streams of this region, but it is likely that the return from seepage is slight, as the stratification is such as to make any great returns improbable. This region is also discussed in Hayden's Report for 1875. Miscellaneous discharge measurements of San Juan River and tributaries. [Hydrographer, Gerard H. Matthes.] | Date. | Stream. | Locality. | Discharge. | |----------|-------------------|-----------------------|------------| | 1898. | | | Secft. | | Aug. | B Los Pinos River | 6 miles above Ignacio | 246 | | Aug. | 7do | 4 miles below Ignacio | 196 | | Aug. 10 | La Plata River | Hesperus | 11 | | Aug. 18 | San Juan River | Noland, Utah | 609 | | Sept. 2 | ldo | do | 383 | | 1899. | | | | | Sept. 13 | Mancos River | Head of canyon | 3 | | Oct. 1 | 1ado | In Mancos Canyon | 100+ | | • | | | 1 | a Estimated discharge for several hours following a heavy rain. #### GRAND RIVER DIVISION. #### IRRIGATION. Grand River is the largest stream in Colorado, and drains the greatest territory. The main stream rises in Middle Park, in north-central Colorado, and drains the mountainous country on the west side of the Front Range and the south side of the Continental Divide in Middle Park. The Grand River and all of its tributaries flow through mountainous regions for considerable portions of their courses, and then generally enter a country the surface of which is usually undulating, but at times badly broken by deep canyons and ravines, the bottoms of these canvons being sometimes valleys of considerable extent, and again narrowing to mere threads. Along these canyons and valleys are often mesas of varied breadths. Upon most of the streams of this division but little irrigation has been practiced, except along the lowest valleys. There are, however, a few exceptions to this rule, the most notable ones being the Uncompangre and Dolores rivers, which will be described more fully later. Upon some of the streams—as, for example, the San Miguel—a great deal of water is used for the purpose of developing power, the supply upon this stream being hardly adequate to the demands. Considerable power is developed upon other streams of this region also, the San Miguel, the Lake Fork of the Gunnison, and the Dolores being examples. Owing to the comparatively small amount of land that can be irrigated along the main stream, only a small proportion of the water in this division has been used, but a number of projects are under consideration with a view to diverting the water in great canals to the fertile mesas along the various streams, and in one case—namely, the Gunnison River-of taking water from that stream through the Divide for the purpose of irrigating lands in another valley—the Uncompangre. Another great project now under consideration is that of taking the water of Grand River, by means of a very large canal, to the uplands of the western part of Colorado and the eastern part of Utah. A number of the smaller tributaries of the Grand and its branches furnish a supply that is inadequate for the demands of irrigation, and storage is resorted to on a number of these streams, Surface Creek and Roan Creek being examples. The crops of this region vary with the altitude, only hay and grain being raised at the higher elevations, while fruits of an almost tropical nature may be raised where the Grand crosses the State line into Utah. A beet-sugar factory has been located at Grand Junction, and is successfully operated. Irrigation division No. V, the Grand River division, covers the lands irrigated by the Grand and its tributaries. The relations existing between the different districts of this division are not so close as is usually the case in the eastern half of the State. Except in a few cases the different districts are not interdependent, so that the water in one district is generally used without much reference to others, this being usually due to the fact that each stream flows into a river so large (the Grand) that its supply has not yet been exhausted. This will not long remain the case, however, and eventually the interdependence of the different districts will undoubtedly be almost as close as it is upon the South Platte. There are 20 districts in this division, for the names and boundaries of which see Biennial Reports of the State Engineers of Colorado. For map see Pl. I of this paper, p. 20. #### STREAM MEASUREMENTS. The following stations have been maintained for a length of time sufficient to warrant publication of the records, measurements at other stations being given in the list of miscellaneous measurements for this division. These stations are at Glenwood Springs and Grand Junction, on Grand River; Iola and Grand Junction, on Gunnison River; Fort Crawford and Montrose, on Uncompander River; Dolores, on Dolores River; and Fall Creek, on San Miguel River. #### GRAND RIVER AT GLENWOOD SPRINGS. This station was located May 12, 1899, at the request of the Denver and Rio Grande Railroad Company, at the railroad bridge one-quarter of a mile west of the depot and just above the mouth of Roaring Fork. A wire gage was used at this point, but records were kept up during the stage of high water only. On January 1, 1900, a new gage rod was located near the Glenwood Springs electric-light plant. Measurements are made from the wagon bridge across the river near the railroad station. The channel is good, being composed of gravel and of rock, and is not liable to great change, and the banks are high and not subject to overflow. Gagings are made from the bridge. The station is of importance, as it furnishes a good idea of the flow of Grand River available for the great irrigation projects contemplated below, measurements being made of Roaring Fork also whenever they are made at the Glenwood station. a For further descriptions of this division see Hayden's Report of 1875. Also publications U. S. Geological Survey: Twelfth Annual Report, Part II, p. 290; Eighteenth, Part IV, p. 260; Nineteenth, Part IV, p. 360; Twentieth, Part IV, p. 373; Twenty-first, Part IV, p. 280; Bulletins No. 18, p. 47; No. 140, p. 186, and Water-Supply and Irrigation Papers. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell. For agricultural statistics see Biennial Reports of the State Engineers of Colorado. b For more specific information concerning this station see Tenth Biennial Report of the State Engineer of Colorado, p. 350; Water-Supply and Irrigation Papers, U. S. Geological Survey, No. 37, p. 293; No. 50, p. 375, and Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 112. ## Estimated monthly discharge of Grand River at Glenwood Springs. [Altitude, 5,743 feet; drainage area, 5,838 square miles.] | | Dischar | ge in seco | nd-feet. | | Rur | n-off. | |-----------|---|--------------------|--|------------------|-------|--------| | Month. | Month. Maximum. Minimum. Mean. fee | Total in acrefeet. | Second-
feet per
square
mile. | Depth in inches. | | | | January | 970 | 810 | 890 | 54,724 | 0. 15 | 0. 17 | | February | 935 | 810 | 883 | 49,039 | . 15 | . 16 | | March | 1, 460 | 902 | 1, 187 | 72, 896 | . 20 | . 23 | | April | 3, 940 | 1,120 | 1,818 | 108, 178 | . 31 | . 35 | | May | 22,895 | 3,245 | 11,963 | 735, 577 | 2.05 | 2.36 | | June | 22,390 | 7,622 | 14, 817 | 881, 673 | 2.54 | 2.83 | | July | 7,270 | 1,515 | 3, 121 | 191, 903 | . 54 | , 62 | | August | 1,460 | 935 | 1,134 | 69,727 | . 19 | . 22 | | September | 870 | 755 | 800 | 47, 603 | . 14 | . 16 | | October | 755 | 755 | 755 | 46, 423 | . 13 | . 15 | | November | 935 | 728 | 805 | 47,901 | . 14 | . 16 | | December | 840 | 570 | 681 | 41, 873 | . 12 | . 14 | | The year | 22, 895 | 570 | 3, 238 | 2, 347, 607 | . 56 | 7. 55 | ## Discharge measurements made on Grand River at Glenwood Springs. ## [Hydrographer, A. L. Fellows.] | Date. | Gege
height. | Discharge | |-------------
--|-----------| | . 1899. | Feet. | Secft. | | May 12 | 6.05 | 17, 577 | | June 17 | 10.22 | 29, 187 | | November 17 | and the second s | 1, 084 | | 1900. | | | | March 19 | 3. 80 | 1, 140 | | July 8 | 5.40 | 3, 764 | | August 23 | 3.60 | 1,086 | ### GRAND RIVER AT GRAND JUNCTION. This station was established October 18, 1894, and is located at the State wagon bridge across Grand River near the pump house of the city waterworks at Grand Junction, a short distance above the mouth of Gunnison River. The Grand at this point discharges through two channels, and a separate record of each is maintained, requiring separate discharge measurements. During the last four years by far the greater part of the water has run through the left channel; during the year 1900 there was a flow through the right channel for but a short time. Gage rod No. 1 is attached to the pier on the right bank of the river on the lower side; gage rod No. 2 consists of a wire and weight fastened to the upper side of the bridge over the left channel. The channel is sandy and shifting, and the discharge must therefore be considered as approximate only. Owing to the small number of measurements made and to the changes in the channel it has been found impracticable to construct rating tables covering the entire period, so that the discharge for 1895, 1896, and 1900 are not given. Estimated total monthly discharge of Grand River at Grand Junction. [Altitude, 4,594 feet: drainage area, 8,644 square miles.] | | Discha | rge in seco | nd-feet. | | Rur | n-off, | |-----------|---------------|-----------------|-------------|-----------------------|--|-------------------| | Month. | Maxi-
mum. | Mini-
mum. | Mean. | Total in acrefeet. | Second-
feet per
square
mile. | Depth in inches. | | 1897. | | | | | | | | January | | | b1,000 | b61, 488 | b0.12 | ^b 0.14 | | February | | | b 1, 050 | $^{b}58,314$ | $^b.12$ | $^{b}.12$ | | March | | | b1,100 | ^b 67, 637 | b.13 | b. 15 | | April | 11,476 | 1,280 | 3,723 | 221,534 | . 43 | . 48 | | May | 37, 950 | 12, 785 | 29, 436 | 1, 809, 948 | 3.41 | 3. 93 | | June | 37,008 | 15,618 | 25, 350 | 1, 508, 429 | 2.93 | 3. 27 | | July | 15,006 | 3, 400 | 8, 830 | 542, 935 | 1.02 | 1.18 | | August | 5, 470 | 1,720 | 3,000 | 184, 463 | . 35 | . 40 | | September | 2,650 | 1,640 | 1,803 | 107, 286 | . 21 | . 23 | | October | 2,350 | 1,560 | 1,813 | 111, 478 | . 21 | . 24 | | November | 1,820 | 1,455 | 1,663 | 98,955 | . 19 | . 21 | | December | - <i></i> | | $^{b}1,550$ | b95, 306 | b.18 | b . 21 | | The year | 37, 950 | | 6, 693 | 4, 867, 773 | . 78 | 10.56 | | 1898. | | | | | | | | January | | | $^{b}2,944$ | ^b 181, 020 | $^{b}.34$ | | | February | | [. . | b2,985 | b165,777 | $^{b}.35$ | | | March | | | b2,113 | b129,924 | b.24 | b.28 | | April | | | b4, 305 | $^{b}256,165$ | $^{b}.50$ | b.56 | | May | 12,642 | 4, 633 | 7, 130 | 438, 406 | . 83 | . 94 | | June | 17,262 | 8, 279 | 13,702 | 815, 326 | 1.59 | 1.77 | | July | 7,611 | 1,725 | 4, 445 | 273, 312 | . 51 | . 59 | | August | 1, 725 | 949 | 1,127 | 69,297 | . 13 | . 15 | | September | 1, 143 | 561 | 907 | 53, 970 | . 11 | . 12 | | October | 1,143 | 561 | 915 | 56, 261 | . 11 | . 13 | | November | 1,337 | 755 | 1,072 | 63, 788 | . 12 | . 14 | | December | | | 1,011 | 62,164 | . 17 | . 20 | | The year | 17, 262 | | 3, 555 | 2, 565, 410 | . 42 | 5. 63 | a For more detailed information concerning this station see Biennial Reports of the State Engineers of Colorado: Eighth, p. 584; Ninth, p. 396; Tenth, p. 352. Also publications U. S. Geological Survey: Eighteenth Annual Report, Part IV, p. 260; Nineteenth, Part IV, p. 400; Twentiath, Part IV, p. 389; Twenty-first, Part IV, p. 281; Bulletins, No. 131, p. 48; No. 140, p. 187; Water-Supply and Irrigation Papers No. 11, p. 67; No. 16, p. 137; No. 28, pp. 135, 142, and 144; No. 37, p. 294; No. 39, p. 451; No. 50, p. 376. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 121. b Approximate. ## Estimated total monthly discharge of Grand River at Grand Junction—Continued. | Month. | Discha | rge in seco | nd-feet. | Run-off. | | | |-----------|---------------|---------------|----------|--------------------|--|------------------| | | Maxi-
mum. | Mini-
mum. | Mean. | Total in acrefeet. | Secord-
feet per
square
mile. | Depth in inches. | | 1899. | | | | | | | | March | | | 1,799 | 110,616 | 0. 21 | 0.24 | | April | | | 3,940 | 234, 446 | . 46 | . 52 | | May | | | 19,375 | 1, 191, 322 | 2. 24 | 2.59 | | June | | | 31, 306 | 1, 862, 836 | 3.62 | 3. 99 | | July | 1 | | 14,070 | 865, 130 | 1.63 | 1.88 | | August | | | 4,577 | 281, 429 | . 53 | . 21 | | September | 1 | | 2, 164 | 128, 886 | . 25 | . 68 | ## Discharge measurements made on Grand River at Grand Junction. ## [Total discharge of both channels.] | Dat | te. | Hydrographer. | Gage
height. | Dis-
charge. | |-------|-----|---------------|-----------------|-----------------| | 1894 | | | Feet. | Secft. | | Oct. | 18 | A. P. Davis | 2.10 | 1,585 | | 1895 | 5. | | | | | June | 27 | A. P. Davis | 4.03 | 16,500 | | Oct. | 1 | do | . 82 | 2,059 | | 1896 | 3. | | | | | Aug. | 20 | F. Cogswell | 3.00 | 1,023 | | Sept. | 20 | do | 3.90 | 1,694 | | Oct. | 17 | do | 3.60 | 1,542 | | Nov. | 10 | C. C. Babb | 3.35 | 1, 497 | | 1897 | 7. | · | | | | Apr. | 20 | C. C. Babb | 5.60 | 5, 176 | | May | 19 | W. B. Dougall | 10. 20 | 32, 686 | | July | 29 | F. Cogswell | 5. 35 | 4,044 | | Sept. | 29 | do | 4.05 | 2,062 | | Oct. | 28 | dodo | 3.98 | 1, 764 | | Nov. | 23 | C. C. Babb | 3.90 | 1,423 | | 1898 | 3. | | | | | Apr. | 25 | A. L. Fellows | 5. 15 | 4, 802 | | May | 23 | do | 5.85 | 6,087 | | June | 27 | do | 7.40 | 11, 215 | | Aug. | 27 | do | 3.35 | 1,237 | | Oct. | 15 | do | 3. 20 | 949 | Discharge measurements made on Grand River at Grand Junction-Continued. | Date. | Date. Hydrographer. | | Dis-
charge. | |----------|---------------------|-------|-----------------| | 1899. | | Feet. | Secft. | | Apr. 15 | A. L. Fellows. | 4. 70 | 2,946 | | May 13 | do | 10.00 | 23, 153 | | June 18 | do | 11.55 | a 40,000 | | Sept. 19 | do | 4.20 | 1,989 | | Nov. 18 | do | 3.90 | 1,916 | | 1900. | | | | | Mar. 20 | A. L. Fellows | 4. 15 | 1,762 | | July 7 | do | 5. 80 | 6, 177 | | | <u> </u> | | 1 | a Approximate. #### GUNNISON RIVER AT IOLA. Gunnison River, the largest tributary of the Grand in Colorado, rises in the south central part of the State, in the Saguache Mountains and Cochetopa Hills, and flows in a westerly direction, emptying into the Grand near the western boundary of the State, & short distance from Grand Junction. Comparatively little of the water is yet used for irrigation, but a canal line has now been surveyed with a view to taking the water from Gunnison River and carrying it to the valley of the Uncompangre for the purpose of irrigating the fertile plains there. It was for the purpose of determining the amount of water available for such a project that the Iola station was located, although several important tributaries enter the Gunnison between the point selected at Iola and the point where the canal would probably be taken out. The rod is placed at a wagon bridge which crosses the Gunnison about one-quarter of a mile above the railroad station of the Denver and Rio Grande Railroad at Iola, measurements having been made and records kept up during the year 1900 only. channel is favorable to accuracy, being wide, and the bed being of gravel and bowlders and not particularly liable to change. banks, although not high, are not subject to overflow. a For more specific information concerning this station see Tenth Biennial Report of the State Engineer of Colorado, p. 357; Water-Supply and Irrigation Paper, U. S. Geological Survey, No. 50, p. 378. ### Estimated monthly discharge of Gunnison River at Iola. #### [Drainage
area, 2,298 square miles.] | | Dischar | ge in secon | nd-feet. | Run | | -off. | | |-----------|---------------|---------------|----------|--------------------|--|------------------|--| | Month. | Maxi-
mum. | Mini-
mum. | Mean. | Total in acrefeet. | Second-
feet per
square
mile. | Depth in inches. | | | April | 1, 258 | 551 | 773 | 45, 997 | 0.34 | 0. 38 | | | May | 4, 388 | 1, 157 | 2,875 | 176, 777 | 1.25 | 1.44 | | | June | 4, 265 | 1,460 | 2,726 | 162, 208 | 1.19 | 1. 33 | | | July | 1,359 | 350 | 727 | 44, 701 | . 32 | . 37 | | | August | 450 | 350 | 360 | 22,136 | . 16 | . 18 | | | September | 350 | 250 | 260 | 15, 471 | .11 | . 12 | | | October | 250 | 250 | 250 | 15, 372 | . 11 | . 13 | | #### Discharge measurements made on Gunnison River at Iola. ## [Hydrographer, A. L. Fellows.] | Date. | Gage
height. | Dis-
charge. | |----------------|-----------------|-----------------| | 1900.
May 3 | Feet. 3, 00 | Secft. 1, 272 | | June 28 | 3. 40
2. 90 | 1,658
1,169 | | August 9 | 2. 20 | 431 | | August 25 | 2. 10 | 392 | #### GUNNISON RIVER AT GRAND JUNCTION. This station was located on July 3, 1895, at the wagon bridge across the Gunnison, about 1 mile from its junction with the Grand, and observations were made until December 21 of that year, after which none were made until 1897. The station was never satisfactory, high water from Grand River setting back into the mouth of the Gunnison, making the gage readings unreliable. The readings were discontinued, therefore, after the fall of 1899. The channel was uneven and somewhat shifting, some very large bowlders interfering very materially with the gagings. The banks are so high that there was no liability of overflow. a For more detailed information concerning this station see Biennial Reports of the State Engineers of Colorado: Eighth, p. 544; Ninth, p. 401; Tenth, p. 359. Also publications U. S. Geological Survey: Nineteenth Annual Report, Part IV, p. 404; Twentieth, Part IV, p. 390; Twenty-first, Part IV, p. 278; Bulletin No. 140, p. 189; Water-Supply and Irrigation Papers: No. 16, p. 141; No. 28, pp. 136, 142, and 144; No. 37, p. 297; No. 39, p. 451. # Estimated monthly discharge of Gunnison River at Grand Junction [Altitude, 4,594 feet; drainage area, 7,935 square miles.] | | Discha | rge in seco | nd-feet. | Run-off. | | | |-----------|---------------|---------------|----------|--------------------|--|------------------| | Month. | Maxi-
mum. | Mini-
mum. | Mean. | Total in acrefeet. | Second-
feet per
square
mile. | Depth in inches. | | 1897. | | | | | | | | May | 20,732 | 11,844 | 16, 921 | 1, 040, 438 | 2.13 | 2.46 | | June | 19, 116 | 5, 370 | 11, 161 | 664, 124 | 1.41 | 1.57 | | July | 5, 370 | 1,510 | 3, 231 | 198, 668 | . 41 | . 47 | | August | 1,850 | 160 | 975 | 59, 951 | . 12 | . 14 | | September | 1,510 | 160 | 628 | 37,369 | . 09 | . 09 | | October | 2,020 | 1,060 | 1,472 | 90, 510 | . 19 | . 22 | | November | 1,200 | 230 | 933 | 55, 517 | . 12 | . 13 | | 1898. | | | ı | | | | | May | 8,996 | 3,965 | 5, 318 | 326,993 | . 67 | . 77 | | June | 11, 361 | 4, 158 | 8,850 | 526, 610 | 1.12 | 1.25 | | July | 3,965 | 1,076 | 2,543 | 156, 364 | . 32 | . 37 | | August | 968 | 578 | 689 | 42,365 | . 09 | . 10 | | September | 578 | 399 | 479 | 28,502 | . 06 | . 07 | | October | 672 | 399 | 533 | 32,773 | . 07 | . 08 | | November | 672 | 314 | 497 | 29,573 | . 06 | . 07 | | 1899. | | | | | | | | April | 8,792 | 968 | 3,550 | 211, 240 | . 45 | . 50 | | May | 16,750 | 3,902 | 10, 296 | 633, 080 | , 1. 30 | 1.50 | | June | 16,752 | 8,078 | 12, 380 | 736, 662 | 1.56 | 1.74 | | July | 8,430 | 2,246 | 4, 349 | 267, 410 | . 55 | . 63 | | August | 4,562 | 908 | 1,921 | 118, 118 | . 24 | . 28 | | September | 1,000 | 758 | 875 | 52,066 | .11 | . 12 | ## Discharge measurements made on Gunnison River at Grand Junction. | Date. | Hydrographer. | | Dis-
charge. | |----------|---------------|-------|-----------------| | 1894. | | Feet. | Secft. | | Oct. 17 | A. P. Davis | 1.25 | 748 | | 1895. | | | | | June 28 | A. P. Davis | 4.74 | 4, 178 | | July 17 | do | 3.60 | 2,642 | | Oct. 1 | do | 1.95 | 781 | | 1897. | | | | | Apr. 20 | C. C. Babb | 5.20 | 5, 975 | | May 20 | W. B. Dougall | 7.30 | 6, 644 | | July 28 | F. Cogswell | 2.65 | 1, 814 | | Sept. 28 | do | 2.40 | 1, 246 | | Oct. 27 | do | 2.50 | 1, 270 | | Nov. 23 | C. C. Babb | 2.30 | 828 | Discharge measurements made on Gunnison River at Grand Junction.—Continued. | Date. | Hydrographer. · | | Dis-
charge. | |----------|-----------------|-------|-----------------| | 1898. | | Feet. | Secft. | | Apr. 26 | A. L. Fellows | 4.65 | 5,932 | | May 23 | do | 4.50 | 4, 647 | | June 28 | do | 4.62 | 5,274 | | Aug. 27 | do | 1.80 | 866 | | Oct. 15 | do | 1.50 | 578 | | 1899. | | | | | Apr. 15 | A. L. Fellows | 3.50 | 3,002 | | May 13 | do | 7.00 | 14,280 | | June 18 | do | 7.15 | 12, 769 | | Sept. 19 | do | 2, 20 | 1,061 | | Nov. 18 | do | 2.00 | 968 | | 1900. | | | | | Mar. 20 | A. L. Fellows. | 2.50 | 1, 477 | | July 7 | do• | 2.90 | 2, 121 | UNCOMPANGRE RIVER AT FORT CRAWFORD. Uncompangre River rises in Ouray County, in the high peaks of southwestern Colorado, and flows northwesterly, emptying into Gunnison River at Delta. The upper portion of its drainage basin is mountainous, but farther downstream the country is less broken and irrigation is possible along the valleys and adjacent mesas. Water is used to a certain extent for power purposes and in milling along the upper course of the stream. In the vicinity of Montrose a number of canals divert nearly all of the normal flow for irrigatior purposes, and recourse must be had to storage or to the diversion of the waters of the Gunnison, already mentioned, for further irrigation in this The Fort Crawford station is located at a wagon bridge district. about one-quarter of a mile east of the railroad station at Fort Crawford, the post-office, known as Uncompangre, being about 8 miles above, or south of, Montrose. The channel proved unsatisfactory, consisting of gravel bars which changed radically from time to time, rendering the rating tables untrustworthy. The discharge tables are therefore largely approximate.a a For further details concerning this station, see Biennial Reports of the State Engineers of Colorado: Fifth, Part I, pp. 19 and 41, and Part II, Pl. XIX; Eighth, p. 528; Ninth, p. 40³. Tenth, p. 361. Also publications U. S. Geological Survey: Eighteenth Annual Report, Part IV, p. 265; Nineteenth, Part IV, p. 402; Twentieth, Part IV, p. 391; Twenty-first, Part IV, p. 279; Bulletin No. 140, p. 188; Water-Supply and Irrigation Papers, No. 11, p. 69; No. 16, p. 139; No. 28, pp. 136, 142, and 144; No. 37, p. 296; No. 39, p. 451. Also Report on Agriculture by Irrigation, Eleventh Census, ty F. H. Newell, p. 122. Discharge of Uncompahgre River at Fort Crawford. [Altitude, 6,168 feet; drainage area, 497 square miles.] | | | | | | | | | Меап г | Mean run-off.a | |-------------------------------|----------|---------|----------|------------|------------|------------|----------------------------------|--|---------------------| | Month | 1895. | 1896. | 1897. | 1898. | 1899. | Меап. | Equiva-
lent in
acre-feet. | Second-
feet per
square
mile. | Depth in
inches. | | : | Secft. | Secft. | Secft. | Secft. | Secft. | Sec. | Secft. | , | 3 | | April
Mav | | 1.010 | | 306
306 | 263
534 | 659
659 | 19,339 $40,520$ | C. 63. | 0.72 | | June | 1,082 | 519 | 994 | ¥0.4 | 209 | | 47,722 | 1.61 | 1.80 | | July | 470 | 126 | | 430 | 252 | | 22, 197 | . 73 | 8. | | August. | 277 | 38 | | 111 | 138 | | 8,608 | . 28 | . 32 | | September | 117 | 148 | | 67 | 41 | | 6, 188 | . 21 | . 23 | | October | 20 | 106 | | 58 | | 109 | 6, 702 | . 22 | . 25 | | November | 82 | 98 | 127 | 54 | | 87 | 5, 177 | .18 | . 20 | | Mean | 350 | 290 | 413 | 257 | 323 | 326 | 156, 453 | 99. | 5.89 | | Acre-feet for period recorded | 110, 346 | 123,050 | 194, 424 | 124, 440 | 117, 303 | | | | | a The run-off given is for average months and the total for an average eight months from April to November, inclusive, as calculated from the observations. Details may be found in the authorities cited. b June 25 to 30. Maximum and minimum discharge and average run-off of Uncompahyre River at Fort Crawford for that portion of each year covered by records. | | | | Dis | Run- | off.a | | | | |-------|-------|------|---------|-------|-------|---------|----------|---------------------| | Year. | IM | inim | ıum. | | Maxi | imum. | Depth in | Second-
feet per | | | Date | ·. | Amount. | Date. | | Amount. | inches. | square
mile. | | | | | Secft. | | | Secft. | | | | 1895 | Nov. | 6 | 55 | June | 28 | 1,535 | 0.78 | 0.70 | | 1896 | Aug. | 15 | 10 | May | 27 | 3,375 | . 64 | . 58 | | 1897 | Sept. | 1 | 55 | June | 15 | 1, 467 | . 92 | . 83 | | 1898 | Aug. | 3 | 15 | June | 24 | 985 | . 58 | . 52 | | 1899 | Sept. | 10 | 4 | June | 15 | 1, 163 | . 72 | . 65 | a The run-off given is for that part of each year covered by the observations and for a thirty-day month, at the rate given as the mean second-feet per square mile for the period covered. # Discharge measurements made on Uncompangre River at Fort Crawfor l. | Dat | e. | Hydrogr-pher. | Gage
height. | Dis-
charge. | |-------|--------|---------------|-----------------|-----------------| | 189 |
5. | , | Feet. | Secft. | | June | 25 | F. Cogswell. | 4.60 | 834 | | Aug. | 26 | do | 3.25 | 218 | | Oct. | 7 | do | 2.60 | 89 | | Nov. | 18 | do | 2.55 | 92 | | 189 | 6. | · | | | | May | 11 | F. Cogswell | 4.30 | 568 | | June | 15 | do | 4. 10 | 560 | | July | 18 | do | 3.50 | 204 | | Aug. | 21 | do | 2.90 | 31 | | Sept. | 21 | do | 3. 25 | 122 | | Oct. | 18 | do | 3.10 | 95 | | 189 | 7. | 1 | | | | Apr. | 18 | F. Cogswell | 3.90 | 487 | | May | 10 | do | 4.55 | 884 | | June | 21 |
do | 5.05 | 1,081 | | July | 19 | do | 4.50 | 473 | | Aug. | 23 | do | 3.45 | 70 | | Sept. | 20 | do | 3.85 | 153 | | Oct. | 18 | do | 4.00 | 195 | | 189 | 8. | | | | | Apr. | 5 | A. L. Fellows | 3, 55 | 91 | | May | 9 | do | 3.92 | 203 | | June | 15 | do | 5.18 | 720 | | Aug. | 12 | do | 3.80 | 74 | | Discharge measurements | made on | Uncompahare | River at For | t Crawford—Cont'd. | |------------------------|---------|-------------|--------------|--------------------| | | | | | | | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |----------|----------------|-----------------|-----------------| | 1898. | | Feet. | Secft. | | Oct. 16 | A. L. Fellows. | 3.75 | 56 | | 1899. | | | | | Apr. 16 | A. L. Fellows | 4.50 | 328 | | May 15 | do | 5.22 | 747 | | | do | 5.18 | 773 | | Sept. 21 | do | 3.65 | 69 | | | do | 3.70 | 79 | #### UNCOMPANGRE RIVER AT MONTROSE. This station was located at Montrose in the fall of 1899, no records being kept, however, until the spring of 1900. There is but little water at this point during the greater part of the year, as the canals above divert most of the flow. The station is located at a bridge crossing the river opposite the town of Montrose, about one-half of a mile from the station of the Denver and Rio Grande Railroad. The channel is favorable to accuracy, being of gravel and bowlders and not liable to change, and the banks are high and not subject to overflow. Records were kept up for a short time only, as there was but little water during the greater part of the irrigation season of 1900.^a Estimated monthly discharge of Uncompanyere River at Montrose. [Altitude, 5,811 feet; drainage area, 565 square miles.] | xi-
im. | Mini-
mum. | Mean. | Total in acrefeet. | Second-
feet per
square
mile. | Depth in inches. | |------------|-------------------------|-------------------|--|--|---| | | | | | I | l | | | | | | | | | 71 | 18 | 50 | | | | | 369 | 51 | 177 | 10,883 | 0.31 | 0.36 | | 369 | 122 | 260 | 15, 471 | . 46 | . 52 | | 158 | 68 | 127 | | | | | | 71
369
369
158 | 369 51
369 122 | 369 51 177 369 122 260 | 369 51 177 10,883 369 122 260 15,471 | 369 51 177 10,883 0.31 369 122 260 15,471 .46 | a For further details concerning this station, see Tenth Biennial Report of the State Engineer of Colorado, p. 363. Also Water-Supply and Irrigation Paper, U. S. Geological Survey, No. 50, p. 379. ### Discharge measurements made on Uncompangre River at Montrose. #### [Hydrographer, A. L. Fellows.] | Date. | Gage
height. | Discharge. | |----------|-----------------|------------| | 1899. | Feet. | Secft. | | Sept. 20 | 0.40 | 15 | | Nov. 20. | . 45 | 15 | | 1900. | | | | July 5 | 1.80 | 150 | | Aug. 10 | . 50 | 2 | #### DOLORES RIVER AT DOLORES. Dolores River is an important tributary of Grand River, rising in the La Plata and San Miguel Mountains, of which the highest peak, Mount Wilson, attains an elevation of over 14,000 feet. Its course is southwesterly for about 50 miles, where it turns and flows ir an almost due northerly direction for nearly 100 miles, when it again turns west and enters Grand River, after crossing the Colorado-Utah line. The river flows for the greater part of its course through deep canyons, and comparatively little irrigation is practiced along the stream itself, excepting in the vicinity of Dolores, where for some 40 miles the valley widens out to from one-half of a mile to one mile, and a considerable area is cultivated. In the Paradox Valley again considerable lard is cultivated, mostly, however, from small tributaries running into the main At Rico a portion of the water is used for the development By far the greater part of Dolores River, however, is used in the San Juan irrigation division, being diverted by means of a tunnel and a great cut into the Montezuma Valley. The head gates of the canals carrying this water are about 2 miles west of the present town of Dolores. The gaging station is located above these head gates and about one-half of a mile above the Rio Grande Southern Railroad station at Dolores. The channel is fairly favorable to accurate results. the bed being of small stones and gravel, and the banks being high and not liable to overflow.a a For further details concerning this station, see Biennial Reports of the State Engineers of Colorado: Eighth, p. 516; Ninth, p. 405; Tenth, p. 364. Also publications U. S. Geological Survey: Eighteenth Annual Report, Part IV, p. 261; Nineteenth, Part IV, p. 407; Twentieth, Part IV, p. 312 and 408; Twenty-first, Part IV, p. 282; Bulletin No. 140, p. 191; Water-Supply and Irrigation Papers: No. 11, p. 68; No. 16, p. 143; No. 28, pp. 138, 142, and 144; No. 38, p. 305; No. 39, p. 451; No. 50, p. 380. Also Report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 122. Discharge of Dolores River at Dolores. | [Altitude, 6,942 feet; drainage area, 524 square miles.] | |--| | et; drainage area, 524 | | et; drainage | | ē | | [Altitude, | | | | 45, 045 | 45, 045
76, 859 | 45, 045
76, 859
53, 018
15, 864 | 45, 045
76, 859
53, 018
15, 864
8, 055 | 45, 045
76, 859
53, 018
15, 864
8, 055
8, 807 | 45, 045
76, 859
53, 018
15, 864
8, 055
8, 807
8, 116 | 45, 045
76, 859
53, 018
15, 864
8, 055
8, 807
8, 116
6, 605 | 89
45, 045
76, 859
53, 018
15, 864
8, 055
8, 807
8, 116
6, 605
6, 605 | |---------------|---|---|--|--|--|---|---| | Secft.
757 | Secft.
757
1, 250 | Sec. ft.
757
1, 250
891
258 | Secft.
1, 250
891
258
131 | sec.ft.
1,250
891
258
131
148 | Secft.
1, 250
1, 250
891
258
131
148
132 | Secft.
1, 250
1, 250
258
131
148
132
111 | sec.ft.
1,250
891
258
131
148
132
111
460 | | 284 | 1,318 | 284 | 284
1,318
808
84
84 | 284
1,318
808
84
1 29 | 808
808
84
84
84
84
84
84
88 | 284
1,318
808
808
84
1 29
29
8 8 | 284
808
808
844
84
84
88
88
88 | | | | | | | | | | | - | | | | | Sec.3t.
1,092
1,207
1,510
490
120
78 | | | | • | • | • | • | • | • | 2, 486
2, 436
1, 465
1, 465
148
394
391
172 | • | | 747 | | | | | | | | | b 500 | \$500
\$800 | b 500
b 800
b 800
270 | b 500
b 800
b 800
270
248 | 248 | 270
2800
8800
270
248
99 | 270
2800
270
248
99
79
79 | 248
99
79
79
134
134
134
898 | | | | | tt. | | | | | | | b 800 952 2, 436 1, 207 785 1, 318 1, 250 | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | b 800 952 2,436 1,207 785 1,318 1,250 b 800 263 1,465 1,510 499 808 891 270 130 268 490 207 84 258 248 38 148 120 204 29 131 | b 800 952 2,436 1,207 785 1,318 1,250 b 800 263 1,465 1,510 499 808 891 270 130 268 490 207 84 258 248 38 148 120 204 29 131 99 195 394 78 33 90 148 | b 800 952 2,436 1,207 785 1,318 1,250 b 800 263 1,465 1,510 499 808 891 270 130 268 490 207 84 258 248 38 148 120 204 29 131 99 195 394 78 33
90 148 79 113 391 37 93 83 132 | b 800 952 2,436 1,207 785 1,318 1,250 b 800 263 1,465 1,510 499 808 891 270 130 268 490 207 84 258 248 38 148 120 204 29 131 99 195 394 78 33 90 148 79 113 391 37 93 83 132 134 177 48 49 88 111 | b 800 952 2,436 1,207 785 1,318 1,250 b 800 263 1,465 1,510 499 808 891 270 130 268 490 207 84 258 99 195 894 78 33 90 148 79 113 391 37 93 83 132 134 179 172 48 49 88 111 866 327 855 573 288 348 460 | mouths and the total for a normal eight months, the average monthly flow from each square mile, and the average for the eight months and the normal depth in fnches aThe run-off given in the horizontal lines is the total acre-feet for the eight months of each year. That given in the vertical columns is the acre-feet for normal for each normal month with the total depth for the normal eight months. Details may be found in the authorities cited. b Estimated. Maximum and minimum discharge and average run-off of Dolores Rive: at Dolores for that portion of each year covered by records. | | | | Di | scharge. | | | Run- | off.a | |-------|-------|---------------|---------|----------|-----|---------|----------|---------------------| | Year. | N | f inin | ium. | | Maz | kimum. | Depth in | Second-
feet per | | | Dat | e. | Amount. | Date | е. | Amount. | inches. | square
mile. | | | | | Secft. | | | Secft. | , | | | 1895 | Nov. | 8 | 42 | June | 27 | 848 | 0.78 | 0.70 | | 1896 | Aug. | 16 | 8 | Apr. | 26 | 1,578 | . 69 | . 62 | | 1897 | Aug. | 31 | 76 | Apr. | 18 | 2, 944 | 1.82 | 1.63 | | 1898 | Sept. | 25 | 34 | June | 2 | 2,030 | 1.22 | 1.09 | | 1899 | Sept. | 5 | 23 | May | 14 | 1,461 | . 61 | . 55 | | 1900 | Aug. | 26 | 20 | May | 19 | 1, 731 | . 73 | . 66 | a The run-off given is the total acre-feet for the eight months of each year, the average second-feet per square mile, and the depth in inches for thirty days at the average rate. # Discharge measurements made on Dolbres River at Dolores | Dat | te. | Hydrographer, | Gage
height. | Dis-
charge. | |-------|-----|---------------|-----------------|-----------------| | 189 | 5. | | Feet. | Secft. | | June | 22 | F. Cogswell | 3, 50 | 756 | | Aug. | 28 | do | 2.70 | 163 | | Oct. | 9 | do | 2.50 | 89 | | Nov. | 20 | do | 2.40 | 75 | | 189 | 6. | | | | | May | 13 | F. Cogswell | 3.50 | 553 | | May | 14 | do | 3. 50 | 586 | | June | 17 | do | 3.00 | 179 | | July | 21 | do | 2.80 | 124 | | Aug. | 24 | do | 2, 60 | 42 | | Sept. | 23 | do | 4.80 | 1,550 | | Sept. | 24 | do | 4.15 | 1,047 | | Oct. | 1 | do | 2.75 | 76 | | 189 | 7. | | | | | Apr. | 21 | F. Cogswell | 5. 10 | 2, 133 | | May | 12 | do | 5. 15 | 2,216 | | June | 23 | do | 4. 20 | 1,089 | | July | 21 | do | 3.00 | 273 | | Aug. | 25 | do | 3.65 | 92 | | Sept. | 22 | do | 3.32 | 404 | | Oct. | 20 | do | 3. 35 | 330 | | 189 | 8. | | | | | Apr. | 8 | A. L. Fellows | 3.15 | 325 | | May | 12 | do | 4.30 | 1, 163 | | June | 17 | do | 4.80 | 1,870 | Discharge measurements made on Dolores River at Dolores—Continued. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |----------|---------------|-----------------|-----------------| | 1898. | | Feet. | Secft. | | Aug. 16 | G. H. Matthes | 2.80 | 102 | | Sept. 11 | do | 2.70 | 72 | | Sept. 28 | do | 2.55 | 46 | | Oct. 21 | A. L. Fellows | 2.55 | 40 | | 1899. | | | | | Apr. 20 | A. L. Fellows | 3.60 | 613 | | May 17 | do | 4.15 | 963 | | June 27 | do | 3.30 | 307 | | Nov. 22 | do | 2.70 | 56 | | 1900. | | | | | Mar. 24 | A. L. Fellows | 2.90 | 145 | | May 5 | do | 3.90 | 767 | | June 27 | do | 3. 25 | 320 | | Aug. 11 | do | 2.60 | 31 | #### SAN MIGUEL RIVER AT FALL CREEK. This stream, an important tributary of the Dolores, rises in San Miguel County and drains an area immediately west of the headwaters of Uncompahgre River. The stream and its tributaries run for the most part in a northeasterly direction, and it enters the Dolores in the western part of Montrose County. A comparatively small amount of water has thus far been used for irrigation, but plans are now being developed having reference to the use of the water on a considerable scale in the western part of San Miguel County. The station is located at a wagon bridge near the railway station at Fall Creek. The channel is fairly stable and the banks are not liable to overflow. The station was discontinued in the fall of 1899. a For further information concerning this station see Biennial Reports of the State Engineers of Colorado: Eighth, p. 522; Ninth, p. 407; Tenth, p. 368. Also publications U. S. Geological Survey: Annual Reports, Eighteenth, Part IV, p. 264; Nineteenth, Part IV, p. 406; Twentieth, Part IV, p. 395; Twenty-first, Part IV, p. 283; Bulletin No. 140, p. 193; Water-Supply and Irrigation Papers, No. 11, p. 68; No. 16, p. 142; No. 28, pp. 137, 142, and 144; No. 38, p. 306; No. 39, p. 451. Also report on Agriculture by Irrigation, Eleventh Census, by F. H. Newell, p. 181. A. GAGING STATION ON DOLORES RIVER AT DOLORES B. GAGING STATION ON SAN MIGUEL RIVER AT FALL CREEK. Discharge of San Miguel River at Full Creek. [Altitude, 7,466 feet; drainage area, 327 square miles.] | | | | | | | | | Mean run-off. | un-off. | |-------------------------------|----------|----------|----------|---------|----------|--------|----------------------------------|--|---------------------| | Month. | 1895. | 1896. | 1897. | 1898. | 1899. | Mean, | Equiva-
lent in
acre-feet. | Second-
feet per
square
mile. | Depth in
inches. | | | Secft. | Secft. | Secft. | 1 | Secft. | Secft. | | | | | April | b 200 | 281 | 213 | b 200 | 134 | 206 | 12,258 | 0.63 | 0.70 | | May | b 500 | 220 | b 500 | | 416 | 496 | 30, 498 | 1.52 | 1.75 | | June | b 556 | 349 | 774 | | 538 | 909 | 36,060 | 1.85 | 2.06 | | July | 341 | 157 | 375 | 380 | 238 | 298 | 18,323 | . 91 | 1.05 | | August | 227 | 65 | 183 | | 195 | 191 | 9,900 | 67. | . 56 | | September | 100 | 176 | 215 | | 101 | 136 | 8,093 | . 42 | . 47 | | October | 79 | 85 | 184 | | 975 | 91 | 5, 595 | . 28 | . 32 | | November | 45 | 22 | 96 | 40 | 020 | 62 | 3,689 | .19 | . 21 | | Mean | 254 | 242 | 318 | 250 | 221 | 257 | 124, 416 | 62. | 7.12 | | Acre-feet for period recorded | 122, 936 | 117, 128 | 153, 912 | 121,000 | 106, 764 | | | | | a The run-off given is for the acre-feet for normal months with the total for a normal eight months as given, the average monthly flow per square mile with the average for the eight months, and the normal depth in inches for each month with the total depth for the normal eight months. Details may be found in the authorities b Estimated. Maximum and minimum discharge and average run-off of San Miguel River at Fall Creeck for that portion of each year covered by records. | | Discharge. | | | | Run-off.a | | |-------|------------|---------|---------|---------|-----------|---------------------| | Year. | Minir | num. | Maxi | mum. | Depth in | Second-
feet per | | | Date. | Amount. | Date. | Amount. | inches. | square
mile. | | | | Secft. | | Secft. | | | | 1895 | Dec. 24 | 6 | June 29 | 587 | 0.87 | 0.78 | | 1896 | Nov. 7 | 22 | May 27 | 2,404 | . 82 | . 74 | | 1897 | Apr. 4 | 52 | June 16 | 997 | 1.08 | . 97 | | 1898 | Nov. 21 | 22 | June 23 | 1,335 | . 84 | . 76 | | 1899 | Apr. 2 | 25 | June 11 | 1,000 | . 75 | . 68 | a The run-off is for the average of second-feet per square mile, and the depth in inches for thirty days at the average rate. Discharge measurements made on San Miguel River at Fall Creek. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |----------|---------------|-----------------|-----------------| | 1895. | | .Feet. | Secft. | | June 24 | F. Cogswell | 4.00 | 512 | | Aug. 27 | do | $\dot{3}$. 20 | 205 | | Oct. 8 | do | 2.65 | 81 | | 1896. | | | | | May 12 | F. Cogswell. | 3.75 | 360 | | June 16 | 1 | 3.45 | 290 | | July 20 | do | 3. 15 | 175 | | Aug. 23 | do | 2.60 | 62 | | Sept. 22 | do | 2.75 | 85 | | Oct. 20 | do | 2.60 | 63 | | 1897. | | | | | Apr. 20 | F. Cogswell. | 3.40 | 304 | | May 11 | do | 4.05 | 572 | | June 22 | do | 4. 45 | 811 | | July 20 | do | 3.45 | 336 | | Aug. 24 | do | 2.85 | 145 | | Sept. 21 | do | 3.30 | 248 | | Oct. 19 | do | 3.05 | ` 197 | | 1898. | | | | | Apr. 7 | A. L. Fellows | 2.50 | 66 | | May 11 | do | 3.30 | 270 | | June 16 | do | 4.40 | 841 | | Aug. 13 | do | 2.80 | 133 | | Oct. 17 | do | 2.30 | 30 | Discharge measurements made on San Miguel River at Fall Creek-Continued. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |-------|---------------|------------------|-----------------| | 1899. | A. T. Tallama | Feet. 2. 85 | Secft. | | _ | A. L. Fellows | 2. 85
3. 70 | 562 | | | do | 3 60 | 449 | | | do | $\frac{5}{2}.35$ | 52 | | 1.01. | | 2.00 | | #### MISCELLANEOUS MEASUREMENTS. But few measurements are on record for this division, the danger of shortage having been only recently felt. Many measurements have undoubtedly been made, mostly for the purpose of ascertaining the flow with reference to development of power, but these are not, as a rule, available. Further investigations are needed in this division, as the supply of water will become of great moment before many years have elapsed. The following are, however, on record. Other measurements may also be found on page 108 et seq. of the Ninth Biennial Report of the State Engineer: Stream measurements in Grand River division. | Dai | te. | Hydrographer. | Stream. | Locality. | Dis-
charge. | |-------|-----|---------------|--------------|-------------|-----------------| | 189 | | | | | Secft. | | Oct. | 22 | D. R. Crosby | Grand River | Palisade | 2,767 | | 189 | 9. | | | | | | Apr. | 19 | A. L. Fellows | Dolores | Rico | 168 | | May | 16 | do | Fall Creek | Falls Creek | 62 | | June | 17 | do | Roaring Fork | Glenwood | 11,258 | | | | | Fall Creek | | 45 | | Sept. | 22 | do | Dolores | Rico | 23 | | | | | Roaring Fork | | 457 | | Nov. | | 1 | Dolores | | 16 | | 190 | 0. | | | | | | July | 8 | A. L. Fellows |
Roaring Fork | Glenwood | 1,570 | | Aug. | 23 | | do | | 423 | IRR 74-02---10 #### GREEN RIVER DIVISION. #### DRAINAGE AND IRRIGATION. Green River and its tributaries drain the northwestern corner of Colorado. The Green itself traverses Colorado for only a very short distance, and during its course it runs through a deep canyon, so that but little irrigation is practiced along its borders, this being on the bottom lands. It is possible, however, that a tract of land of considerable size may eventually be irrigated from this stream, in the extreme northwestern corner of the State. The principal tributaries of the Green in Colorado are Yampa and White rivers. These drain areas of considerable size and importance, in which there are vast tracts of irrigable land that will undoubtedly be eventually cultivated so far as the water supply will permit. These streams resemble the tributaries of Grand River in general, excepting that they traverse a country that is more open and rolling. Not much irrigation is now practiced except along lands immediately adjoining the stream, but a number of plans have been projected for taking the water on to the uplands, which will no doubt be eventually carried out. No permanent stations have been maintained anywhere in this division, so that all measurements on record are compiled in the following list of miscellaneous gagings. Problems relating to the use of water are, however, becoming of great moment in this part of the State, and it is important that stations should be established at as early a date as possible, at least upon the main streams. The Green River irrigation division, as a political subdivision, comprises all lands in Colorado drained by Green River and its tributaries. The water districts of which it is composed are Nos. 43, 44, 54, 55, 56, 57, and 58. No. 43 consists of the lands irrigated by ditches taken from White River and its tributaries; No. 44 of lands irrigated by water taken from that portion of Yampa River above the mouth of Little Snake River and below the mouth of Fortification Creek, and from the tributaries to that portion of Yampa River; No. 54 of all lands lying in the State of Colorado irrigated by water taken from that portion of Little Snake River and its tributaries above the most westerly intersection of said river with the Colorado State line; No. 55 of all lands irrigated by water from the Yampa or Little Snake rivers and their tributaries below districts Nos. 44 and 55; No. 56 of Green River and tributaries in Colorado, except Yampa River; No. 57 of Yampa River and tributaries between the mouth of Fortification Creek and Elk River; and No. 58 of Yampa River and tributaries above No. 57. But little attention has thus far been paid to the priorities of water rights in these districts.^a ^a For further data concerning this division, see publications U. S. Geological Survey: Ninth Annual Report, p. 677; Eighteenth, Part IV, p. 268; Nineteenth, Part IV, p. 394; Twentieth, Part IV, p. 380; Eleventh Census Irrigation Report by F. H. Newell and Bulletin No. 140, p. 200. Also Biennial Reports of the State Engineer of Colorado, Ninth, p. 409; and all biennial reports for commissioners' reports. A. STEAMBOAT SPRINGS. B. YAMPA RIVER VALLEY NEAR HAYDEN. #### MISCELLANEOUS GAGINGS. In the following table are given the results of gagings made in May, 1895, and September, 1898, on certain specified streams in the Green River irrigation division: Miscellaneous gagings made in the Green River irrigation division. | Date. | Hydrographer. | Stream. | Locality. | Dis-
charge. | |---|--|--|--|--| | 1895.
May 16 | H. A. Sumner | White River | White River | Secft.
3, 047 | | Sept. 15 Sept. 17 Do. Sept. 18 Sept. 19 Sept. 20 Sept. 21 Sept. 22 Sept. 24 | do | Williams River Yampa River Elk River Yampa River Snake River Slater Fork Snake River Yampa River Green River | Meeker Hamilton 3 miles below Hayden. Trull Steamboat Springs. Honnold. Slater. Dixon, Wyo. Below Maybell Ladore Craig | 300
25
111
63
65
17
9
19
99
552 | # INDEX. | Page. | Page. | |--|--| | Alamosa, Rio Grande at, discharge of 109 | Crook, South Platte River at, discharge | | Amity canal, dam and head gate of, views | of | | of94 | Deansbury, South Platte River at, dis- | | Animas River, discharge of | charge of | | Antlers, rainfall at | Del Norte, Rio Grande at, discharge of 103-106 | | Antonito, San Antonio River at, discharge | view of 102 | | of 109 | Delta, rainfall at 16 | | Arboles, gaging stations at, views of 112 | Denver, rainfall at 15 | | Piedra River at, discharge of 115-118 | South Platte River at, disch. se of 29- | | San Juan River at, discharge of 112-115 | 32,63,64 | | Arikaree Creek, discharge of 69 | Dixon, Wyo., Snake River at, discharge | | Arkansas River, discharge of | of | | seepage measurements on100 | Dolores, Dolores River at, discharge | | views of 80,84 | of | | Arkansas River division, irrigation in 70-72 | gaging station at, view of | | stream measurements in 72–100 | Dolores River, discharge of 139-142, 145 | | Arkins, Big Thompson Creek at, dis- | gaging station on, view of | | charge of | Dumont, rainfall at 15 | | Bear Creek, discharge of | Durango, Animas River near, discharge | | Benkelman, Nebr., Republican River at, | of | | discharge of | Florida River near, discharge of 119-120 | | Big Thompson Creek, discharge of 52-55, 63, 64 | rainfall at | | Home Supply dam on, plate showing. 40 | | | Boulder, Boulder Creek at, discharge of 46-49 | Evans, South Platte River at, discharge | | Boulder Creek, discharge of 46-49 Boxelder, rainfall at 15 | of | | Boxelder, rainfall at | Fall Creek, gaging station at, view of 142 San Miguel River at, discharge of 142-145 | | Brighton, South Platte River at, dis- | Florida River, discharge of | | 9 . | Forkscreek, Clear Creek at, discharge | | charge of 63,64 Byron, Arkansas River at, discharge of 99 | of | | Cache la Poudre River, discharge of 55- | view near 40 | | 59,63,64 | Fort Collins, Cache la Poudre River at, | | Canyon, Arkansas River at, discharge of 80-83 | discharge of55–59 | | Arkansas River at, view of 80 | rainfall at | | rainfall at | Fort Crawford, Uncompangre River at, | | Carpenter, L. G., reference to | discharge of | | Castlerock, rainfall at | Fort Morgan, South Platte River at, dis- | | Castlewood dam, plate showing 28 | charge of | | Cedar Edge, rainfall at | Fox, rainfall at | | Cenicero, Rio Grande at, discharge of 107-108 | Frenchman River, discharge of 67-68,69 | | Cheesman Lake, dam at, plate showing. 24 | G.S. ranch, rainfall at 16 | | South Platte River at, discharge of 23-24 | Gaging stations, map showing | | Cheyenne Wells, rainfall at 15 | Gleneyre, rainfall at | | Chief Creek, discharge of 69 | Glenwood Springs, Grand River at, dis- | | Clear Creek, discharge of 40-42,63,64 | charge of | | view in canyon of, plate showing 40 | Roaring Fork at, d scharge of 145 | | Clear View, rainfall at | Golden, Clear Creek at, discharge of 41 | | Colorado Springs, rainfall at | Grand Junction, Grand River at, dis- | | Conejos River, discharge of 106-107, 109 | charge of | | seepage measurements on | Grand River at, view of | | Cope, rainfall at 16 | Gunnison River at, discharge of 133-135 | | Craig, Yampa River near, discharge of 147 | rainfall at | | | | 150 INDEX. | Page. | Page. | |---|--| | Grand River, discharge of 128-132, 145 | Meeker, rainfall at 16 | | view of 124 | White River at, discharge of 147 | | Grand River division, irrigation in 127-128 | Merino, South Platte River at, discharge | | stream measurements in 128-147 | of63,64 | | Granite, Arkansas River at, discharge of . 76-77 | Mesa Verde, Mancos Canyon in, view of. 124 | | Great Plains Water Company, irriga- | Montrose, Uncompangre River at, dis- | | | charge of 138–139 | | tion system of, diagram show- | | | ing | Moraine, rainfall at | | Greeley, rainfall at | Morrison, Bear Creek at, discharge of 36-40 | | skyline canal near, plate showing 58 | Nepesta, Arkansas River at, discharge of 89-91 | | Green River, discharge of 147 | Newell, F. H., letter of transmittal by 7 | | Green River division, drainage and irri- | Noland, Utah, San Juan River at, dis- | | gation in 146 | charge of 126 | | stream measurements in 147 | Orchard, South Platte River at, discharge | | Gunnison River, discharge of 132-135 | of | | Hamilton. Williams River at, discharge | Pagoda, rainfall at | | of147 | Palisade, Grand River at, discharge of 145 | | Hamps, rainfall at. 15 | Palisade, Nebr., Frenchman River at, dis- | | Harrison, C. L., aid by | charge of | | | Parachute, rainfall at | | , , | | | Hayden, Yampa River near, discharge of. 147 | Parshall, A. J., aid by 59 | | Yampa River Valley near, view of 146 | Piedra River, discharge of | | Hesperus, La Plata River near. discharge | gaging station at, view of | | of | Platte Canyon, South Platte River at, dis- | | Hoehne, rainfall at | charge of25-28,63-64 | | Home Supply dam, view of 40 | Platteville, South Platte River at, dis- | | Honnold. Snake River at, discharge of 147 | charge of | | Ignacio, Los Pinos River at, discharge of 118-119 | Plum Creek, discharge of | | Iola, Gunnison River at, discharge of. 132-133 | Poudre, South Platte River near, dis- | | Irrigation divisions,
map showing 20 | charge of 63,64 | | Irrigation system, divisions of | Prowers, Arkansas River at, discharge of 93-94 | | | | | Julesburg, South Platte River at, dis- | Pueblo, Arkansas River at, discharge of 84-89 | | charge of 36,63,64 | Arkansas River at, view of | | Kansas River Basin, stream measure- | rainfall at 16 | | ments in 67-70 | Purgatory River, discharge of 96-98,99 | | Kicking Bird canal, view of 73 | Queen reservoir dam, view of | | La Junta, Arkansas River at, discharge of 99 | Rainfall, table showing 15-16 | | La Plata River, discharge of | Republican River, discharge of 68,69 | | Ladore, Green River near, discharge of 147 | Rico, Dolores River at, discharge of 145 | | Lake Creek, discharge of | Rio Grande, discharge of 103-106, 107-108 | | Lake Moraine, rainfall at 16 | seepage measurements on 110 | | Lamar, Arkansas River near, discharge of 94-96 | views on 102 | | dam and canal near, views of | Rio Grande division, irrigation in 101-102 | | rainfall at | stream measurements in 102-110 | | | Roaring Fork, discharge of 145 | | Laporte, rainfall at 15 | | | Laramie River, discharge of | Rockyford, Arkansas River at, discharge | | Las Animas, rainfall at | of | | Lay, rainfall at 16 | view of | | Leroy, rainfall at | rainfall at | | Leadville, rainfall at 16 | Run-off, discussion of | | Littleton, South Platte River at, dis- | Saguache, rainfall at 16 | | charge of 63-64 | St. Vrain Creek, discharge of 42-46,63,64 | | Los Mogotes, Conejos River near, dis- | Salida, Arkansas River at, discharge of 77-80 | | charge of 106-107, 109 | San Antonio River, discharge of 109 | | Los Pinos River, discharge of 118-119, 126 | San Juan River, discharge of 112-115 | | Lyons, St. Vrain Creek near, discharge of 42-46 | gaging station on, view of | | | | | Mancos, Mancos River at, discharge of. 124-126 | · · · | | rainfall at | stream measurements in 112-126 | | Mancos Canyon, view of | San Luis, rainfall at. 16 | | Mancos River, discharge of 124-126 | San Miguel River, discharge of | | Manzanola, Arkansas River at, dis- | gaging station on, view of 142 | | charge of 99 | Seepage measurements ir Arkansas di- | | Marshall, South Boulder Creek at, d s- | vision 100 | | charge of 49-52 | in Rio Grande division | | Maybell, Yampa River near, discharge | in South Platte division | | of | Seibert, rainfall at 16 | | | | # INDEX. | Page. | Page. | |--|---| | Skyline canal near Greeley, plate show- | Trinidad, Purgatory River at, discharge | | ing 58 | of96-98 | | Slater Fork, discharge of 147 | Twin Lakes, dam at, sections of | | Snake River, discharge of 147 | Lake Creek at, discharge of 73-75 | | Snyder, South Platte River at, discharge | outlet of, sketch showing 72 | | of63,64 | rainfall at 16 | | South Boulder Creek, discharge of 49-52 | Uncompangre River, discharge of 135-139 | | South Platte division, seepage measure- | Vilas, rainfall at 16 | | ments in 65-66 | Water districts, map showing 20 | | stream measurements in | Water supply, value of 12-14 | | South Platte River, basin of, general fea- | Westcliff, rainfall at 16 | | tures of | White River, discharge of 147 | | discharge of | Williams River, discharge of | | Springfield, rainfall at 16 | Woods, Wyo., Laramie River at, dis- | | Steamboat Springs, view of 146 | charge of 59-62 | | Yampa River at, discharge of 147 | Wray, rainfall at 16 | | Sterling, South Platte River at, discharge | Yampa River, discharge of 147 | | of | view of valley of 146 | | Temperature, table showing 15-16 | Yuma, rainfall at 16 | | | | C # Author. # LIBRARY CATALOGUE SLIPS. [Take this leaf out and paste the separated titles upon three of your catalogue cards. The first and second titles need no addition; over the third write that subject under which you would place the book in your library.] United States. Department of the interior. (U. S. geological survey.) Water-Supply and Irrigation Paper No. 74 Series I, Irrigation, 14 | Department of the interior | United States geological survey | Charles D. Walcott, director | — | Water resources | of the | State of Colorado | by | A. L. Fellows | [Vignette] | Washington | government printing office | 1902 8°. 151 pp., 14 pls. Fellows (A. L.). Water-Supply and Irrigation Paper No. 74 . Series I, Irrigation, 14 | Department of the interior | United States geological survey | Charles D. Walcott, director | — | Water resources | of the | State of Colorado | by | A. L. Fellows | [Vignette] | Washington | government printing office | 1902 8°. 151 pp., 14 pls. Water-Supply and Irrigation Paper No. 74 Series I, I rigation, 14 | Department of the interior | United States geological survey | Charles D. Walcott, director | — | Water resources | of the | State of Colorado | by | A. L. Fellows | [Vignette] | Washington | government printing office | 1902 8°. 151 pp., 14 pls. IRR 74-02-11